
Mansfield Park


by


Jane Austen

*

an ebook published by e e e

epubebookeditions.com.au


CHAPTER I

About thirty years ago Miss Maria Ward, of Huntingdon, with only seven
thousand pounds, had the good luck to captivate Sir Thomas Bertram, of
Mansfield Park, in the county of Northampton, and to be thereby raised to the
rank of a baronet's lady, with all the comforts and consequences of an handsome
house and large income. All Huntingdon exclaimed on the greatness of the match,
and her uncle, the lawyer, himself, allowed her to be at least three thousand
pounds short of any equitable claim to it. She had two sisters to be benefited
by her elevation; and such of their acquaintance as thought Miss Ward and Miss
Frances quite as handsome as Miss Maria, did not scruple to predict their
marrying with almost equal advantage. But there certainly are not so many men
of large fortune in the world as there are pretty women to deserve them. Miss
Ward, at the end of half a dozen years, found herself obliged to be attached to
the Rev. Mr. Norris, a friend of her brother-in-law, with scarcely any private
fortune, and Miss Frances fared yet worse. Miss Ward's match, indeed, when it
came to the point, was not contemptible: Sir Thomas being happily able to give
his friend an income in the living of Mansfield; and Mr. and Mrs. Norris began
their career of conjugal felicity with very little less than a thousand a year.
But Miss Frances married, in the common phrase, to disoblige her family, and by
fixing on a lieutenant of marines, without education, fortune, or connexions,
did it very thoroughly. She could hardly have made a more untoward choice. Sir
Thomas Bertram had interest, which, from principle as well as pride—from
a general wish of doing right, and a desire of seeing all that were connected
with him in situations of respectability, he would have been glad to exert for
the advantage of Lady Bertram's sister; but her husband's profession was such
as no interest could reach; and before he had time to devise any other method
of assisting them, an absolute breach between the sisters had taken place. It
was the natural result of the conduct of each party, and such as a very
imprudent marriage almost always produces. To save herself from useless
remonstrance, Mrs. Price never wrote to her family on the subject till actually
married. Lady Bertram, who was a woman of very tranquil feelings, and a temper
remarkably easy and indolent, would have contented herself with merely giving
up her sister, and thinking no more of the matter; but Mrs. Norris had a spirit
of activity, which could not be satisfied till she had written a long and angry
letter to Fanny, to point out the folly of her conduct, and threaten her with
all its possible ill consequences. Mrs. Price, in her turn, was injured and
angry; and an answer, which comprehended each sister in its bitterness, and
bestowed such very disrespectful reflections on the pride of Sir Thomas as Mrs.
Norris could not possibly keep to herself, put an end to all intercourse
between them for a considerable period.

Their homes were so distant, and the circles in which they moved so
distinct, as almost to preclude the means of ever hearing of each other's
existence during the eleven following years, or, at least, to make it very
wonderful to Sir Thomas that Mrs. Norris should ever have it in her power to
tell them, as she now and then did, in an angry voice, that Fanny had got
another child. By the end of eleven years, however, Mrs. Price could no longer
afford to cherish pride or resentment, or to lose one connexion that might
possibly assist her. A large and still increasing family, an husband disabled
for active service, but not the less equal to company and good liquor, and a
very small income to supply their wants, made her eager to regain the friends
she had so carelessly sacrificed; and she addressed Lady Bertram in a letter
which spoke so much contrition and despondence, such a superfluity of children,
and such a want of almost everything else, as could not but dispose them all to
a reconciliation. She was preparing for her ninth lying-in; and after bewailing
the circumstance, and imploring their countenance as sponsors to the expected
child, she could not conceal how important she felt they might be to the future
maintenance of the eight already in being. Her eldest was a boy of ten years
old, a fine spirited fellow, who longed to be out in the world; but what could
she do? Was there any chance of his being hereafter useful to Sir Thomas in the
concerns of his West Indian property? No situation would be beneath him; or
what did Sir Thomas think of Woolwich? or how could a boy be sent out to the
East?

The letter was not unproductive. It re-established peace and kindness. Sir
Thomas sent friendly advice and professions, Lady Bertram dispatched money and
baby-linen, and Mrs. Norris wrote the letters.

Such were its immediate effects, and within a twelvemonth a more important
advantage to Mrs. Price resulted from it. Mrs. Norris was often observing to
the others that she could not get her poor sister and her family out of her
head, and that, much as they had all done for her, she seemed to be wanting to
do more; and at length she could not but own it to be her wish that poor Mrs.
Price should be relieved from the charge and expense of one child entirely out
of her great number. "What if they were among them to undertake the care of her
eldest daughter, a girl now nine years old, of an age to require more attention
than her poor mother could possibly give? The trouble and expense of it to them
would be nothing, compared with the benevolence of the action." Lady Bertram
agreed with her instantly. "I think we cannot do better," said she; "let us
send for the child."

Sir Thomas could not give so instantaneous and unqualified a consent. He
debated and hesitated;—it was a serious charge;—a girl so brought
up must be adequately provided for, or there would be cruelty instead of
kindness in taking her from her family. He thought of his own four children, of
his two sons, of cousins in love, etc.;—but no sooner had he deliberately
begun to state his objections, than Mrs. Norris interrupted him with a reply to
them all, whether stated or not.

"My dear Sir Thomas, I perfectly comprehend you, and do justice to the
generosity and delicacy of your notions, which indeed are quite of a piece with
your general conduct; and I entirely agree with you in the main as to the
propriety of doing everything one could by way of providing for a child one had
in a manner taken into one's own hands; and I am sure I should be the last
person in the world to withhold my mite upon such an occasion. Having no
children of my own, who should I look to in any little matter I may ever have
to bestow, but the children of my sisters?—and I am sure Mr. Norris is
too just—but you know I am a woman of few words and professions. Do not
let us be frightened from a good deed by a trifle. Give a girl an education,
and introduce her properly into the world, and ten to one but she has the means
of settling well, without farther expense to anybody. A niece of ours, Sir
Thomas, I may say, or at least of yours, would not grow up in this
neighbourhood without many advantages. I don't say she would be so handsome as
her cousins. I dare say she would not; but she would be introduced into the
society of this country under such very favourable circumstances as, in all
human probability, would get her a creditable establishment. You are thinking
of your sons—but do not you know that, of all things upon earth,
that is the least likely to happen, brought up as they would be, always
together like brothers and sisters? It is morally impossible. I never knew an
instance of it. It is, in fact, the only sure way of providing against the
connexion. Suppose her a pretty girl, and seen by Tom or Edmund for the first
time seven years hence, and I dare say there would be mischief. The very idea
of her having been suffered to grow up at a distance from us all in poverty and
neglect, would be enough to make either of the dear, sweet-tempered boys in
love with her. But breed her up with them from this time, and suppose her even
to have the beauty of an angel, and she will never be more to either than a
sister."

"There is a great deal of truth in what you say," replied Sir Thomas, "and
far be it from me to throw any fanciful impediment in the way of a plan which
would be so consistent with the relative situations of each. I only meant to
observe that it ought not to be lightly engaged in, and that to make it really
serviceable to Mrs. Price, and creditable to ourselves, we must secure to the
child, or consider ourselves engaged to secure to her hereafter, as
circumstances may arise, the provision of a gentlewoman, if no such
establishment should offer as you are so sanguine in expecting."

"I thoroughly understand you," cried Mrs. Norris, "you are everything that
is generous and considerate, and I am sure we shall never disagree on this
point. Whatever I can do, as you well know, I am always ready enough to do for
the good of those I love; and, though I could never feel for this little girl
the hundredth part of the regard I bear your own dear children, nor consider
her, in any respect, so much my own, I should hate myself if I were capable of
neglecting her. Is not she a sister's child? and could I bear to see her want
while I had a bit of bread to give her? My dear Sir Thomas, with all my faults
I have a warm heart; and, poor as I am, would rather deny myself the
necessaries of life than do an ungenerous thing. So, if you are not against it,
I will write to my poor sister tomorrow, and make the proposal; and, as soon as
matters are settled, I will engage to get the child to Mansfield;
you shall have no trouble about it. My own trouble, you know, I never
regard. I will send Nanny to London on purpose, and she may have a bed at her
cousin the saddler's, and the child be appointed to meet her there. They may
easily get her from Portsmouth to town by the coach, under the care of any
creditable person that may chance to be going. I dare say there is always some
reputable tradesman's wife or other going up."

Except to the attack on Nanny's cousin, Sir Thomas no longer made any
objection, and a more respectable, though less economical rendezvous being
accordingly substituted, everything was considered as settled, and the
pleasures of so benevolent a scheme were already enjoyed. The division of
gratifying sensations ought not, in strict justice, to have been equal; for Sir
Thomas was fully resolved to be the real and consistent patron of the selected
child, and Mrs. Norris had not the least intention of being at any expense
whatever in her maintenance. As far as walking, talking, and contriving
reached, she was thoroughly benevolent, and nobody knew better how to dictate
liberality to others; but her love of money was equal to her love of directing,
and she knew quite as well how to save her own as to spend that of her friends.
Having married on a narrower income than she had been used to look forward to,
she had, from the first, fancied a very strict line of economy necessary; and
what was begun as a matter of prudence, soon grew into a matter of choice, as
an object of that needful solicitude which there were no children to supply.
Had there been a family to provide for, Mrs. Norris might never have saved her
money; but having no care of that kind, there was nothing to impede her
frugality, or lessen the comfort of making a yearly addition to an income which
they had never lived up to. Under this infatuating principle, counteracted by
no real affection for her sister, it was impossible for her to aim at more than
the credit of projecting and arranging so expensive a charity; though perhaps
she might so little know herself as to walk home to the Parsonage, after this
conversation, in the happy belief of being the most liberal-minded sister and
aunt in the world.

When the subject was brought forward again, her views were more fully
explained; and, in reply to Lady Bertram's calm inquiry of "Where shall the
child come to first, sister, to you or to us?" Sir Thomas heard with some
surprise that it would be totally out of Mrs. Norris's power to take any share
in the personal charge of her. He had been considering her as a particularly
welcome addition at the Parsonage, as a desirable companion to an aunt who had
no children of her own; but he found himself wholly mistaken. Mrs. Norris was
sorry to say that the little girl's staying with them, at least as things then
were, was quite out of the question. Poor Mr. Norris's indifferent state of
health made it an impossibility: he could no more bear the noise of a child
than he could fly; if, indeed, he should ever get well of his gouty complaints,
it would be a different matter: she should then be glad to take her turn, and
think nothing of the inconvenience; but just now, poor Mr. Norris took up every
moment of her time, and the very mention of such a thing she was sure would
distract him.

"Then she had better come to us," said Lady Bertram, with the utmost
composure. After a short pause Sir Thomas added with dignity, "Yes, let her
home be in this house. We will endeavour to do our duty by her, and she will,
at least, have the advantage of companions of her own age, and of a regular
instructress."

"Very true," cried Mrs. Norris, "which are both very important
considerations; and it will be just the same to Miss Lee whether she has three
girls to teach, or only two—there can be no difference. I only wish I
could be more useful; but you see I do all in my power. I am not one of those
that spare their own trouble; and Nanny shall fetch her, however it may put me
to inconvenience to have my chief counsellor away for three days. I suppose,
sister, you will put the child in the little white attic, near the old
nurseries. It will be much the best place for her, so near Miss Lee, and not
far from the girls, and close by the housemaids, who could either of them help
to dress her, you know, and take care of her clothes, for I suppose you would
not think it fair to expect Ellis to wait on her as well as the others. Indeed,
I do not see that you could possibly place her anywhere else."

Lady Bertram made no opposition.

"I hope she will prove a well-disposed girl," continued Mrs. Norris, "and be
sensible of her uncommon good fortune in having such friends."

"Should her disposition be really bad," said Sir Thomas, "we must not, for
our own children's sake, continue her in the family; but there is no reason to
expect so great an evil. We shall probably see much to wish altered in her, and
must prepare ourselves for gross ignorance, some meanness of opinions, and very
distressing vulgarity of manner; but these are not incurable faults; nor, I
trust, can they be dangerous for her associates. Had my daughters been
younger than herself, I should have considered the introduction of such
a companion as a matter of very serious moment; but, as it is, I hope there can
be nothing to fear for them, and everything to hope for her, from
the association."

"That is exactly what I think," cried Mrs. Norris, "and what I was saying to
my husband this morning. It will be an education for the child, said I, only
being with her cousins; if Miss Lee taught her nothing, she would learn to be
good and clever from them."

"I hope she will not tease my poor pug," said Lady Bertram; "I have but just
got Julia to leave it alone."

"There will be some difficulty in our way, Mrs. Norris," observed Sir
Thomas, "as to the distinction proper to be made between the girls as they grow
up: how to preserve in the minds of my daughters the consciousness of
what they are, without making them think too lowly of their cousin; and how,
without depressing her spirits too far, to make her remember that she is not a
Miss Bertram. I should wish to see them very good friends, and would, on
no account, authorise in my girls the smallest degree of arrogance towards
their relation; but still they cannot be equals. Their rank, fortune, rights,
and expectations will always be different. It is a point of great delicacy, and
you must assist us in our endeavours to choose exactly the right line of
conduct."

Mrs. Norris was quite at his service; and though she perfectly agreed with
him as to its being a most difficult thing, encouraged him to hope that between
them it would be easily managed.

It will be readily believed that Mrs. Norris did not write to her sister in
vain. Mrs. Price seemed rather surprised that a girl should be fixed on, when
she had so many fine boys, but accepted the offer most thankfully, assuring
them of her daughter's being a very well-disposed, good-humoured girl, and
trusting they would never have cause to throw her off. She spoke of her farther
as somewhat delicate and puny, but was sanguine in the hope of her being
materially better for change of air. Poor woman! she probably thought change of
air might agree with many of her children.


CHAPTER II

The little girl performed her long journey in safety; and at Northampton was
met by Mrs. Norris, who thus regaled in the credit of being foremost to welcome
her, and in the importance of leading her in to the others, and recommending
her to their kindness.

Fanny Price was at this time just ten years old, and though there might not
be much in her first appearance to captivate, there was, at least, nothing to
disgust her relations. She was small of her age, with no glow of complexion,
nor any other striking beauty; exceedingly timid and shy, and shrinking from
notice; but her air, though awkward, was not vulgar, her voice was sweet, and
when she spoke her countenance was pretty. Sir Thomas and Lady Bertram received
her very kindly; and Sir Thomas, seeing how much she needed encouragement,
tried to be all that was conciliating: but he had to work against a most
untoward gravity of deportment; and Lady Bertram, without taking half so much
trouble, or speaking one word where he spoke ten, by the mere aid of a
good-humoured smile, became immediately the less awful character of the
two.

The young people were all at home, and sustained their share in the
introduction very well, with much good humour, and no embarrassment, at least
on the part of the sons, who, at seventeen and sixteen, and tall of their age,
had all the grandeur of men in the eyes of their little cousin. The two girls
were more at a loss from being younger and in greater awe of their father, who
addressed them on the occasion with rather an injudicious particularity. But
they were too much used to company and praise to have anything like natural
shyness; and their confidence increasing from their cousin's total want of it,
they were soon able to take a full survey of her face and her frock in easy
indifference.

They were a remarkably fine family, the sons very well-looking, the
daughters decidedly handsome, and all of them well-grown and forward of their
age, which produced as striking a difference between the cousins in person, as
education had given to their address; and no one would have supposed the girls
so nearly of an age as they really were. There were in fact but two years
between the youngest and Fanny. Julia Bertram was only twelve, and Maria but a
year older. The little visitor meanwhile was as unhappy as possible. Afraid of
everybody, ashamed of herself, and longing for the home she had left, she knew
not how to look up, and could scarcely speak to be heard, or without crying.
Mrs. Norris had been talking to her the whole way from Northampton of her
wonderful good fortune, and the extraordinary degree of gratitude and good
behaviour which it ought to produce, and her consciousness of misery was
therefore increased by the idea of its being a wicked thing for her not to be
happy. The fatigue, too, of so long a journey, became soon no trifling evil. In
vain were the well-meant condescensions of Sir Thomas, and all the officious
prognostications of Mrs. Norris that she would be a good girl; in vain did Lady
Bertram smile and make her sit on the sofa with herself and pug, and vain was
even the sight of a gooseberry tart towards giving her comfort; she could
scarcely swallow two mouthfuls before tears interrupted her, and sleep seeming
to be her likeliest friend, she was taken to finish her sorrows in bed.

"This is not a very promising beginning," said Mrs. Norris, when Fanny had
left the room. "After all that I said to her as we came along, I thought she
would have behaved better; I told her how much might depend upon her acquitting
herself well at first. I wish there may not be a little sulkiness of
temper—her poor mother had a good deal; but we must make allowances for
such a child—and I do not know that her being sorry to leave her home is
really against her, for, with all its faults, it was her home, and she
cannot as yet understand how much she has changed for the better; but then
there is moderation in all things."

It required a longer time, however, than Mrs. Norris was inclined to allow,
to reconcile Fanny to the novelty of Mansfield Park, and the separation from
everybody she had been used to. Her feelings were very acute, and too little
understood to be properly attended to. Nobody meant to be unkind, but nobody
put themselves out of their way to secure her comfort.

The holiday allowed to the Miss Bertrams the next day, on purpose to afford
leisure for getting acquainted with, and entertaining their young cousin,
produced little union. They could not but hold her cheap on finding that she
had but two sashes, and had never learned French; and when they perceived her
to be little struck with the duet they were so good as to play, they could do
no more than make her a generous present of some of their least valued toys,
and leave her to herself, while they adjourned to whatever might be the
favourite holiday sport of the moment, making artificial flowers or wasting
gold paper.

Fanny, whether near or from her cousins, whether in the schoolroom, the
drawing-room, or the shrubbery, was equally forlorn, finding something to fear
in every person and place. She was disheartened by Lady Bertram's silence, awed
by Sir Thomas's grave looks, and quite overcome by Mrs. Norris's admonitions.
Her elder cousins mortified her by reflections on her size, and abashed her by
noticing her shyness: Miss Lee wondered at her ignorance, and the maid-servants
sneered at her clothes; and when to these sorrows was added the idea of the
brothers and sisters among whom she had always been important as playfellow,
instructress, and nurse, the despondence that sunk her little heart was
severe.

The grandeur of the house astonished, but could not console her. The rooms
were too large for her to move in with ease: whatever she touched she expected
to injure, and she crept about in constant terror of something or other; often
retreating towards her own chamber to cry; and the little girl who was spoken
of in the drawing-room when she left it at night as seeming so desirably
sensible of her peculiar good fortune, ended every day's sorrows by sobbing
herself to sleep. A week had passed in this way, and no suspicion of it
conveyed by her quiet passive manner, when she was found one morning by her
cousin Edmund, the youngest of the sons, sitting crying on the attic
stairs.

"My dear little cousin," said he, with all the gentleness of an excellent
nature, "what can be the matter?" And sitting down by her, he was at great
pains to overcome her shame in being so surprised, and persuade her to speak
openly. Was she ill? or was anybody angry with her? or had she quarrelled with
Maria and Julia? or was she puzzled about anything in her lesson that he could
explain? Did she, in short, want anything he could possibly get her, or do for
her? For a long while no answer could be obtained beyond a "no, no—not at
all—no, thank you"; but he still persevered; and no sooner had he begun
to revert to her own home, than her increased sobs explained to him where the
grievance lay. He tried to console her.

"You are sorry to leave Mama, my dear little Fanny," said he, "which shows
you to be a very good girl; but you must remember that you are with relations
and friends, who all love you, and wish to make you happy. Let us walk out in
the park, and you shall tell me all about your brothers and sisters."

On pursuing the subject, he found that, dear as all these brothers and
sisters generally were, there was one among them who ran more in her thoughts
than the rest. It was William whom she talked of most, and wanted most to see.
William, the eldest, a year older than herself, her constant companion and
friend; her advocate with her mother (of whom he was the darling) in every
distress. "William did not like she should come away; he had told her he should
miss her very much indeed." "But William will write to you, I dare say." "Yes,
he had promised he would, but he had told her to write first." "And when
shall you do it?" She hung her head and answered hesitatingly, "she did not
know; she had not any paper."

"If that be all your difficulty, I will furnish you with paper and every
other material, and you may write your letter whenever you choose. Would it
make you happy to write to William?"

"Yes, very."

"Then let it be done now. Come with me into the breakfast-room, we shall
find everything there, and be sure of having the room to ourselves."

"But, cousin, will it go to the post?"

"Yes, depend upon me it shall: it shall go with the other letters; and, as
your uncle will frank it, it will cost William nothing."

"My uncle!" repeated Fanny, with a frightened look.

"Yes, when you have written the letter, I will take it to my father to
frank."

Fanny thought it a bold measure, but offered no further resistance; and they
went together into the breakfast-room, where Edmund prepared her paper, and
ruled her lines with all the goodwill that her brother could himself have felt,
and probably with somewhat more exactness. He continued with her the whole time
of her writing, to assist her with his penknife or his orthography, as either
were wanted; and added to these attentions, which she felt very much, a
kindness to her brother which delighted her beyond all the rest. He wrote with
his own hand his love to his cousin William, and sent him half a guinea under
the seal. Fanny's feelings on the occasion were such as she believed herself
incapable of expressing; but her countenance and a few artless words fully
conveyed all their gratitude and delight, and her cousin began to find her an
interesting object. He talked to her more, and, from all that she said, was
convinced of her having an affectionate heart, and a strong desire of doing
right; and he could perceive her to be farther entitled to attention by great
sensibility of her situation, and great timidity. He had never knowingly given
her pain, but he now felt that she required more positive kindness; and with
that view endeavoured, in the first place, to lessen her fears of them all, and
gave her especially a great deal of good advice as to playing with Maria and
Julia, and being as merry as possible.

From this day Fanny grew more comfortable. She felt that she had a friend,
and the kindness of her cousin Edmund gave her better spirits with everybody
else. The place became less strange, and the people less formidable; and if
there were some amongst them whom she could not cease to fear, she began at
least to know their ways, and to catch the best manner of conforming to them.
The little rusticities and awkwardnesses which had at first made grievous
inroads on the tranquillity of all, and not least of herself, necessarily wore
away, and she was no longer materially afraid to appear before her uncle, nor
did her aunt Norris's voice make her start very much. To her cousins she became
occasionally an acceptable companion. Though unworthy, from inferiority of age
and strength, to be their constant associate, their pleasures and schemes were
sometimes of a nature to make a third very useful, especially when that third
was of an obliging, yielding temper; and they could not but own, when their
aunt inquired into her faults, or their brother Edmund urged her claims to
their kindness, that "Fanny was good-natured enough."

Edmund was uniformly kind himself; and she had nothing worse to endure on
the part of Tom than that sort of merriment which a young man of seventeen will
always think fair with a child of ten. He was just entering into life, full of
spirits, and with all the liberal dispositions of an eldest son, who feels born
only for expense and enjoyment. His kindness to his little cousin was
consistent with his situation and rights: he made her some very pretty
presents, and laughed at her.

As her appearance and spirits improved, Sir Thomas and Mrs. Norris thought
with greater satisfaction of their benevolent plan; and it was pretty soon
decided between them that, though far from clever, she showed a tractable
disposition, and seemed likely to give them little trouble. A mean opinion of
her abilities was not confined to them. Fanny could read, work, and
write, but she had been taught nothing more; and as her cousins found her
ignorant of many things with which they had been long familiar, they thought
her prodigiously stupid, and for the first two or three weeks were continually
bringing some fresh report of it into the drawing-room.

"Dear mama, only think, my cousin cannot put the map of Europe
together—or my cousin cannot tell the principal rivers in
Russia—or, she never heard of Asia Minor—or she does not know the
difference between water-colours and crayons!—How strange!—Did you
ever hear anything so stupid?"

"My dear," their considerate aunt would reply, "it is very bad, but you must
not expect everybody to be as forward and quick at learning as yourself."

"But, aunt, she is really so very ignorant!—Do you know, we asked her
last night which way she would go to get to Ireland; and she said, she should
cross to the Isle of Wight. She thinks of nothing but the Isle of Wight, and
she calls it the Island, as if there were no other island in the
world. I am sure I should have been ashamed of myself, if I had not known
better long before I was so old as she is. I cannot remember the time when I
did not know a great deal that she has not the least notion of yet. How long
ago it is, aunt, since we used to repeat the chronological order of the kings
of England, with the dates of their accession, and most of the principal events
of their reigns!"

"Yes," added the other; "and of the Roman emperors as low as Severus;
besides a great deal of the heathen mythology, and all the metals, semi-metals,
planets, and distinguished philosophers."

"Very true indeed, my dears, but you are blessed with wonderful memories,
and your poor cousin has probably none at all. There is a vast deal of
difference in memories, as well as in everything else, and therefore you must
make allowance for your cousin, and pity her deficiency. And remember that, if
you are ever so forward and clever yourselves, you should always be modest;
for, much as you know already, there is a great deal more for you to
learn."

"Yes, I know there is, till I am seventeen. But I must tell you another
thing of Fanny, so odd and so stupid. Do you know, she says she does not want
to learn either music or drawing."

"To be sure, my dear, that is very stupid indeed, and shows a great want of
genius and emulation. But, all things considered, I do not know whether it is
not as well that it should be so, for, though you know (owing to me) your papa
and mama are so good as to bring her up with you, it is not at all necessary
that she should be as accomplished as you are;—on the contrary, it is
much more desirable that there should be a difference."

Such were the counsels by which Mrs. Norris assisted to form her nieces'
minds; and it is not very wonderful that, with all their promising talents and
early information, they should be entirely deficient in the less common
acquirements of self-knowledge, generosity and humility. In everything but
disposition they were admirably taught. Sir Thomas did not know what was
wanting, because, though a truly anxious father, he was not outwardly
affectionate, and the reserve of his manner repressed all the flow of their
spirits before him.

To the education of her daughters Lady Bertram paid not the smallest
attention. She had not time for such cares. She was a woman who spent her days
in sitting, nicely dressed, on a sofa, doing some long piece of needlework, of
little use and no beauty, thinking more of her pug than her children, but very
indulgent to the latter when it did not put herself to inconvenience, guided in
everything important by Sir Thomas, and in smaller concerns by her sister. Had
she possessed greater leisure for the service of her girls, she would probably
have supposed it unnecessary, for they were under the care of a governess, with
proper masters, and could want nothing more. As for Fanny's being stupid at
learning, "she could only say it was very unlucky, but some people were
stupid, and Fanny must take more pains: she did not know what else was to be
done; and, except her being so dull, she must add she saw no harm in the poor
little thing, and always found her very handy and quick in carrying messages,
and fetching what she wanted."

Fanny, with all her faults of ignorance and timidity, was fixed at Mansfield
Park, and learning to transfer in its favour much of her attachment to her
former home, grew up there not unhappily among her cousins. There was no
positive ill-nature in Maria or Julia; and though Fanny was often mortified by
their treatment of her, she thought too lowly of her own claims to feel injured
by it.

From about the time of her entering the family, Lady Bertram, in consequence
of a little ill-health, and a great deal of indolence, gave up the house in
town, which she had been used to occupy every spring, and remained wholly in
the country, leaving Sir Thomas to attend his duty in Parliament, with whatever
increase or diminution of comfort might arise from her absence. In the country,
therefore, the Miss Bertrams continued to exercise their memories, practise
their duets, and grow tall and womanly: and their father saw them becoming in
person, manner, and accomplishments, everything that could satisfy his anxiety.
His eldest son was careless and extravagant, and had already given him much
uneasiness; but his other children promised him nothing but good. His
daughters, he felt, while they retained the name of Bertram, must be giving it
new grace, and in quitting it, he trusted, would extend its respectable
alliances; and the character of Edmund, his strong good sense and uprightness
of mind, bid most fairly for utility, honour, and happiness to himself and all
his connexions. He was to be a clergyman.

Amid the cares and the complacency which his own children suggested, Sir
Thomas did not forget to do what he could for the children of Mrs. Price: he
assisted her liberally in the education and disposal of her sons as they became
old enough for a determinate pursuit; and Fanny, though almost totally
separated from her family, was sensible of the truest satisfaction in hearing
of any kindness towards them, or of anything at all promising in their
situation or conduct. Once, and once only, in the course of many years, had she
the happiness of being with William. Of the rest she saw nothing: nobody seemed
to think of her ever going amongst them again, even for a visit, nobody at home
seemed to want her; but William determining, soon after her removal, to be a
sailor, was invited to spend a week with his sister in Northamptonshire before
he went to sea. Their eager affection in meeting, their exquisite delight in
being together, their hours of happy mirth, and moments of serious conference,
may be imagined; as well as the sanguine views and spirits of the boy even to
the last, and the misery of the girl when he left her. Luckily the visit
happened in the Christmas holidays, when she could directly look for comfort to
her cousin Edmund; and he told her such charming things of what William was to
do, and be hereafter, in consequence of his profession, as made her gradually
admit that the separation might have some use. Edmund's friendship never failed
her: his leaving Eton for Oxford made no change in his kind dispositions, and
only afforded more frequent opportunities of proving them. Without any display
of doing more than the rest, or any fear of doing too much, he was always true
to her interests, and considerate of her feelings, trying to make her good
qualities understood, and to conquer the diffidence which prevented their being
more apparent; giving her advice, consolation, and encouragement.

Kept back as she was by everybody else, his single support could not bring
her forward; but his attentions were otherwise of the highest importance in
assisting the improvement of her mind, and extending its pleasures. He knew her
to be clever, to have a quick apprehension as well as good sense, and a
fondness for reading, which, properly directed, must be an education in itself.
Miss Lee taught her French, and heard her read the daily portion of history;
but he recommended the books which charmed her leisure hours, he encouraged her
taste, and corrected her judgment: he made reading useful by talking to her of
what she read, and heightened its attraction by judicious praise. In return for
such services she loved him better than anybody in the world except William:
her heart was divided between the two.


CHAPTER III

The first event of any importance in the family was the death of Mr. Norris,
which happened when Fanny was about fifteen, and necessarily introduced
alterations and novelties. Mrs. Norris, on quitting the Parsonage, removed
first to the Park, and afterwards to a small house of Sir Thomas's in the
village, and consoled herself for the loss of her husband by considering that
she could do very well without him; and for her reduction of income by the
evident necessity of stricter economy.

The living was hereafter for Edmund; and, had his uncle died a few years
sooner, it would have been duly given to some friend to hold till he were old
enough for orders. But Tom's extravagance had, previous to that event, been so
great as to render a different disposal of the next presentation necessary, and
the younger brother must help to pay for the pleasures of the elder. There was
another family living actually held for Edmund; but though this circumstance
had made the arrangement somewhat easier to Sir Thomas's conscience, he could
not but feel it to be an act of injustice, and he earnestly tried to impress
his eldest son with the same conviction, in the hope of its producing a better
effect than anything he had yet been able to say or do.

"I blush for you, Tom," said he, in his most dignified manner; "I blush for
the expedient which I am driven on, and I trust I may pity your feelings as a
brother on the occasion. You have robbed Edmund for ten, twenty, thirty years,
perhaps for life, of more than half the income which ought to be his. It may
hereafter be in my power, or in yours (I hope it will), to procure him better
preferment; but it must not be forgotten that no benefit of that sort would
have been beyond his natural claims on us, and that nothing can, in fact, be an
equivalent for the certain advantage which he is now obliged to forego through
the urgency of your debts."

Tom listened with some shame and some sorrow; but escaping as quickly as
possible, could soon with cheerful selfishness reflect, firstly, that he had
not been half so much in debt as some of his friends; secondly, that his father
had made a most tiresome piece of work of it; and, thirdly, that the future
incumbent, whoever he might be, would, in all probability, die very soon.

On Mr. Norris's death the presentation became the right of a Dr. Grant, who
came consequently to reside at Mansfield; and on proving to be a hearty man of
forty-five, seemed likely to disappoint Mr. Bertram's calculations. But "no, he
was a short-necked, apoplectic sort of fellow, and, plied well with good
things, would soon pop off."

He had a wife about fifteen years his junior, but no children; and they
entered the neighbourhood with the usual fair report of being very respectable,
agreeable people.

The time was now come when Sir Thomas expected his sister-in-law to claim
her share in their niece, the change in Mrs. Norris's situation, and the
improvement in Fanny's age, seeming not merely to do away any former objection
to their living together, but even to give it the most decided eligibility; and
as his own circumstances were rendered less fair than heretofore, by some
recent losses on his West India estate, in addition to his eldest son's
extravagance, it became not undesirable to himself to be relieved from the
expense of her support, and the obligation of her future provision. In the
fullness of his belief that such a thing must be, he mentioned its probability
to his wife; and the first time of the subject's occurring to her again
happening to be when Fanny was present, she calmly observed to her, "So, Fanny,
you are going to leave us, and live with my sister. How shall you like it?"

Fanny was too much surprised to do more than repeat her aunt's words, "Going
to leave you?"

"Yes, my dear; why should you be astonished? You have been five years with
us, and my sister always meant to take you when Mr. Norris died. But you must
come up and tack on my patterns all the same."

The news was as disagreeable to Fanny as it had been unexpected. She had
never received kindness from her aunt Norris, and could not love her.

"I shall be very sorry to go away," said she, with a faltering voice.

"Yes, I dare say you will; that's natural enough. I suppose you have
had as little to vex you since you came into this house as any creature in the
world."

"I hope I am not ungrateful, aunt," said Fanny modestly.

"No, my dear; I hope not. I have always found you a very good girl."

"And am I never to live here again?"

"Never, my dear; but you are sure of a comfortable home. It can make very
little difference to you, whether you are in one house or the other."

Fanny left the room with a very sorrowful heart; she could not feel the
difference to be so small, she could not think of living with her aunt with
anything like satisfaction. As soon as she met with Edmund she told him her
distress.

"Cousin," said she, "something is going to happen which I do not like at
all; and though you have often persuaded me into being reconciled to things
that I disliked at first, you will not be able to do it now. I am going to live
entirely with my aunt Norris."

"Indeed!"

"Yes; my aunt Bertram has just told me so. It is quite settled. I am to
leave Mansfield Park, and go to the White House, I suppose, as soon as she is
removed there."

"Well, Fanny, and if the plan were not unpleasant to you, I should call it
an excellent one."

"Oh, cousin!"

"It has everything else in its favour. My aunt is acting like a sensible
woman in wishing for you. She is choosing a friend and companion exactly where
she ought, and I am glad her love of money does not interfere. You will be what
you ought to be to her. I hope it does not distress you very much, Fanny?"

"Indeed it does: I cannot like it. I love this house and everything in it: I
shall love nothing there. You know how uncomfortable I feel with her."

"I can say nothing for her manner to you as a child; but it was the same
with us all, or nearly so. She never knew how to be pleasant to children. But
you are now of an age to be treated better; I think she is behaving better
already; and when you are her only companion, you must be important to
her."

"I can never be important to any one."

"What is to prevent you?"

"Everything. My situation, my foolishness and awkwardness."

"As to your foolishness and awkwardness, my dear Fanny, believe me, you
never have a shadow of either, but in using the words so improperly. There is
no reason in the world why you should not be important where you are known. You
have good sense, and a sweet temper, and I am sure you have a grateful heart,
that could never receive kindness without wishing to return it. I do not know
any better qualifications for a friend and companion."

"You are too kind," said Fanny, colouring at such praise; "how shall I ever
thank you as I ought, for thinking so well of me. Oh! cousin, if I am to go
away, I shall remember your goodness to the last moment of my life."

"Why, indeed, Fanny, I should hope to be remembered at such a distance as
the White House. You speak as if you were going two hundred miles off instead
of only across the park; but you will belong to us almost as much as ever. The
two families will be meeting every day in the year. The only difference will be
that, living with your aunt, you will necessarily be brought forward as you
ought to be. Here there are too many whom you can hide behind; but with
her you will be forced to speak for yourself."

"Oh! I do not say so."

"I must say it, and say it with pleasure. Mrs. Norris is much better fitted
than my mother for having the charge of you now. She is of a temper to do a
great deal for anybody she really interests herself about, and she will force
you to do justice to your natural powers."

Fanny sighed, and said, "I cannot see things as you do; but I ought to
believe you to be right rather than myself, and I am very much obliged to you
for trying to reconcile me to what must be. If I could suppose my aunt really
to care for me, it would be delightful to feel myself of consequence to
anybody. Here, I know, I am of none, and yet I love the place so
well."

"The place, Fanny, is what you will not quit, though you quit the house. You
will have as free a command of the park and gardens as ever. Even your
constant little heart need not take fright at such a nominal change. You will
have the same walks to frequent, the same library to choose from, the same
people to look at, the same horse to ride."

"Very true. Yes, dear old grey pony! Ah! cousin, when I remember how much I
used to dread riding, what terrors it gave me to hear it talked of as likely to
do me good (oh! how I have trembled at my uncle's opening his lips if horses
were talked of), and then think of the kind pains you took to reason and
persuade me out of my fears, and convince me that I should like it after a
little while, and feel how right you proved to be, I am inclined to hope you
may always prophesy as well."

"And I am quite convinced that your being with Mrs. Norris will be as good
for your mind as riding has been for your health, and as much for your ultimate
happiness too."

So ended their discourse, which, for any very appropriate service it could
render Fanny, might as well have been spared, for Mrs. Norris had not the
smallest intention of taking her. It had never occurred to her, on the present
occasion, but as a thing to be carefully avoided. To prevent its being
expected, she had fixed on the smallest habitation which could rank as genteel
among the buildings of Mansfield parish, the White House being only just large
enough to receive herself and her servants, and allow a spare room for a
friend, of which she made a very particular point. The spare rooms at the
Parsonage had never been wanted, but the absolute necessity of a spare room for
a friend was now never forgotten. Not all her precautions, however, could save
her from being suspected of something better; or, perhaps, her very display of
the importance of a spare room might have misled Sir Thomas to suppose it
really intended for Fanny. Lady Bertram soon brought the matter to a certainty
by carelessly observing to Mrs. Norris— "I think, sister, we need not
keep Miss Lee any longer, when Fanny goes to live with you."

Mrs. Norris almost started. "Live with me, dear Lady Bertram! what do you
mean?"

"Is she not to live with you? I thought you had settled it with Sir
Thomas."

"Me! never. I never spoke a syllable about it to Sir Thomas, nor he to me.
Fanny live with me! the last thing in the world for me to think of, or for
anybody to wish that really knows us both. Good heaven! what could I do with
Fanny? Me! a poor, helpless, forlorn widow, unfit for anything, my spirits
quite broke down; what could I do with a girl at her time of life? A girl of
fifteen! the very age of all others to need most attention and care, and put
the cheerfullest spirits to the test! Sure Sir Thomas could not seriously
expect such a thing! Sir Thomas is too much my friend. Nobody that wishes me
well, I am sure, would propose it. How came Sir Thomas to speak to you about
it?"

"Indeed, I do not know. I suppose he thought it best."

"But what did he say? He could not say he wished me to take Fanny. I
am sure in his heart he could not wish me to do it."

"No; he only said he thought it very likely; and I thought so too. We both
thought it would be a comfort to you. But if you do not like it, there is no
more to be said. She is no encumbrance here."

"Dear sister, if you consider my unhappy state, how can she be any comfort
to me? Here am I, a poor desolate widow, deprived of the best of husbands, my
health gone in attending and nursing him, my spirits still worse, all my peace
in this world destroyed, with hardly enough to support me in the rank of a
gentlewoman, and enable me to live so as not to disgrace the memory of the dear
departed—what possible comfort could I have in taking such a charge upon
me as Fanny? If I could wish it for my own sake, I would not do so unjust a
thing by the poor girl. She is in good hands, and sure of doing well. I must
struggle through my sorrows and difficulties as I can."

"Then you will not mind living by yourself quite alone?"

"Lady Bertram, I do not complain. I know I cannot live as I have done, but I
must retrench where I can, and learn to be a better manager. I have
been a liberal housekeeper enough, but I shall not be ashamed to
practise economy now. My situation is as much altered as my income. A great
many things were due from poor Mr. Norris, as clergyman of the parish, that
cannot be expected from me. It is unknown how much was consumed in our kitchen
by odd comers and goers. At the White House, matters must be better looked
after. I must live within my income, or I shall be miserable; and I own
it would give me great satisfaction to be able to do rather more, to lay by a
little at the end of the year."

"I dare say you will. You always do, don't you?"

"My object, Lady Bertram, is to be of use to those that come after me. It is
for your children's good that I wish to be richer. I have nobody else to care
for, but I should be very glad to think I could leave a little trifle among
them worth their having."

"You are very good, but do not trouble yourself about them. They are sure of
being well provided for. Sir Thomas will take care of that."

"Why, you know, Sir Thomas's means will be rather straitened if the Antigua
estate is to make such poor returns."

"Oh! that will soon be settled. Sir Thomas has been writing about it,
I know."

"Well, Lady Bertram," said Mrs. Norris, moving to go, "I can only say that
my sole desire is to be of use to your family: and so, if Sir Thomas should
ever speak again about my taking Fanny, you will be able to say that my health
and spirits put it quite out of the question; besides that, I really should not
have a bed to give her, for I must keep a spare room for a friend."

Lady Bertram repeated enough of this conversation to her husband to convince
him how much he had mistaken his sister-in-law's views; and she was from that
moment perfectly safe from all expectation, or the slightest allusion to it
from him. He could not but wonder at her refusing to do anything for a niece
whom she had been so forward to adopt; but, as she took early care to make him,
as well as Lady Bertram, understand that whatever she possessed was designed
for their family, he soon grew reconciled to a distinction which, at the same
time that it was advantageous and complimentary to them, would enable him
better to provide for Fanny himself.

Fanny soon learnt how unnecessary had been her fears of a removal; and her
spontaneous, untaught felicity on the discovery, conveyed some consolation to
Edmund for his disappointment in what he had expected to be so essentially
serviceable to her. Mrs. Norris took possession of the White House, the Grants
arrived at the Parsonage, and these events over, everything at Mansfield went
on for some time as usual.

The Grants showing a disposition to be friendly and sociable, gave great
satisfaction in the main among their new acquaintance. They had their faults,
and Mrs. Norris soon found them out. The Doctor was very fond of eating, and
would have a good dinner every day; and Mrs. Grant, instead of contriving to
gratify him at little expense, gave her cook as high wages as they did at
Mansfield Park, and was scarcely ever seen in her offices. Mrs. Norris could
not speak with any temper of such grievances, nor of the quantity of butter and
eggs that were regularly consumed in the house. "Nobody loved plenty and
hospitality more than herself; nobody more hated pitiful doings; the Parsonage,
she believed, had never been wanting in comforts of any sort, had never borne a
bad character in her time, but this was a way of going on that
she could not understand. A fine lady in a country parsonage was quite out of
place. Her store-room, she thought, might have been good enough for Mrs.
Grant to go into. Inquire where she would, she could not find out that Mrs.
Grant had ever had more than five thousand pounds."

Lady Bertram listened without much interest to this sort of invective. She
could not enter into the wrongs of an economist, but she felt all the injuries
of beauty in Mrs. Grant's being so well settled in life without being handsome,
and expressed her astonishment on that point almost as often, though not so
diffusely, as Mrs. Norris discussed the other.

These opinions had been hardly canvassed a year before another event arose
of such importance in the family, as might fairly claim some place in the
thoughts and conversation of the ladies. Sir Thomas found it expedient to go to
Antigua himself, for the better arrangement of his affairs, and he took his
eldest son with him, in the hope of detaching him from some bad connexions at
home. They left England with the probability of being nearly a twelvemonth
absent.

The necessity of the measure in a pecuniary light, and the hope of its
utility to his son, reconciled Sir Thomas to the effort of quitting the rest of
his family, and of leaving his daughters to the direction of others at their
present most interesting time of life. He could not think Lady Bertram quite
equal to supply his place with them, or rather, to perform what should have
been her own; but, in Mrs. Norris's watchful attention, and in Edmund's
judgment, he had sufficient confidence to make him go without fears for their
conduct.

Lady Bertram did not at all like to have her husband leave her; but she was
not disturbed by any alarm for his safety, or solicitude for his comfort, being
one of those persons who think nothing can be dangerous, or difficult, or
fatiguing to anybody but themselves.

The Miss Bertrams were much to be pitied on the occasion: not for their
sorrow, but for their want of it. Their father was no object of love to them;
he had never seemed the friend of their pleasures, and his absence was
unhappily most welcome. They were relieved by it from all restraint; and
without aiming at one gratification that would probably have been forbidden by
Sir Thomas, they felt themselves immediately at their own disposal, and to have
every indulgence within their reach. Fanny's relief, and her consciousness of
it, were quite equal to her cousins'; but a more tender nature suggested that
her feelings were ungrateful, and she really grieved because she could not
grieve. "Sir Thomas, who had done so much for her and her brothers, and who was
gone perhaps never to return! that she should see him go without a tear! it was
a shameful insensibility." He had said to her, moreover, on the very last
morning, that he hoped she might see William again in the course of the ensuing
winter, and had charged her to write and invite him to Mansfield as soon as the
squadron to which he belonged should be known to be in England. "This was so
thoughtful and kind!" and would he only have smiled upon her, and called her
"my dear Fanny," while he said it, every former frown or cold address might
have been forgotten. But he had ended his speech in a way to sink her in sad
mortification, by adding, "If William does come to Mansfield, I hope you may be
able to convince him that the many years which have passed since you parted
have not been spent on your side entirely without improvement; though, I fear,
he must find his sister at sixteen in some respects too much like his sister at
ten." She cried bitterly over this reflection when her uncle was gone; and her
cousins, on seeing her with red eyes, set her down as a hypocrite.


CHAPTER IV

Tom Bertram had of late spent so little of his time at home that he could be
only nominally missed; and Lady Bertram was soon astonished to find how very
well they did even without his father, how well Edmund could supply his place
in carving, talking to the steward, writing to the attorney, settling with the
servants, and equally saving her from all possible fatigue or exertion in every
particular but that of directing her letters.

The earliest intelligence of the travellers' safe arrival at Antigua, after
a favourable voyage, was received; though not before Mrs. Norris had been
indulging in very dreadful fears, and trying to make Edmund participate them
whenever she could get him alone; and as she depended on being the first person
made acquainted with any fatal catastrophe, she had already arranged the manner
of breaking it to all the others, when Sir Thomas's assurances of their both
being alive and well made it necessary to lay by her agitation and affectionate
preparatory speeches for a while.

The winter came and passed without their being called for; the accounts
continued perfectly good; and Mrs. Norris, in promoting gaieties for her
nieces, assisting their toilets, displaying their accomplishments, and looking
about for their future husbands, had so much to do as, in addition to all her
own household cares, some interference in those of her sister, and Mrs. Grant's
wasteful doings to overlook, left her very little occasion to be occupied in
fears for the absent.

The Miss Bertrams were now fully established among the belles of the
neighbourhood; and as they joined to beauty and brilliant acquirements a manner
naturally easy, and carefully formed to general civility and obligingness, they
possessed its favour as well as its admiration. Their vanity was in such good
order that they seemed to be quite free from it, and gave themselves no airs;
while the praises attending such behaviour, secured and brought round by their
aunt, served to strengthen them in believing they had no faults.

Lady Bertram did not go into public with her daughters. She was too indolent
even to accept a mother's gratification in witnessing their success and
enjoyment at the expense of any personal trouble, and the charge was made over
to her sister, who desired nothing better than a post of such honourable
representation, and very thoroughly relished the means it afforded her of
mixing in society without having horses to hire.

Fanny had no share in the festivities of the season; but she enjoyed being
avowedly useful as her aunt's companion when they called away the rest of the
family; and, as Miss Lee had left Mansfield, she naturally became everything to
Lady Bertram during the night of a ball or a party. She talked to her, listened
to her, read to her; and the tranquillity of such evenings, her perfect
security in such a tete-a-tete from any sound of unkindness, was
unspeakably welcome to a mind which had seldom known a pause in its alarms or
embarrassments. As to her cousins' gaieties, she loved to hear an account of
them, especially of the balls, and whom Edmund had danced with; but thought too
lowly of her own situation to imagine she should ever be admitted to the same,
and listened, therefore, without an idea of any nearer concern in them. Upon
the whole, it was a comfortable winter to her; for though it brought no William
to England, the never-failing hope of his arrival was worth much.

The ensuing spring deprived her of her valued friend, the old grey pony; and
for some time she was in danger of feeling the loss in her health as well as in
her affections; for in spite of the acknowledged importance of her riding on
horse-back, no measures were taken for mounting her again, "because," as it was
observed by her aunts, "she might ride one of her cousin's horses at any time
when they did not want them," and as the Miss Bertrams regularly wanted their
horses every fine day, and had no idea of carrying their obliging manners to
the sacrifice of any real pleasure, that time, of course, never came. They took
their cheerful rides in the fine mornings of April and May; and Fanny either
sat at home the whole day with one aunt, or walked beyond her strength at the
instigation of the other: Lady Bertram holding exercise to be as unnecessary
for everybody as it was unpleasant to herself; and Mrs. Norris, who was walking
all day, thinking everybody ought to walk as much. Edmund was absent at this
time, or the evil would have been earlier remedied. When he returned, to
understand how Fanny was situated, and perceived its ill effects, there seemed
with him but one thing to be done; and that "Fanny must have a horse" was the
resolute declaration with which he opposed whatever could be urged by the
supineness of his mother, or the economy of his aunt, to make it appear
unimportant. Mrs. Norris could not help thinking that some steady old thing
might be found among the numbers belonging to the Park that would do vastly
well; or that one might be borrowed of the steward; or that perhaps Dr. Grant
might now and then lend them the pony he sent to the post. She could not but
consider it as absolutely unnecessary, and even improper, that Fanny should
have a regular lady's horse of her own, in the style of her cousins. She was
sure Sir Thomas had never intended it: and she must say that, to be making such
a purchase in his absence, and adding to the great expenses of his stable, at a
time when a large part of his income was unsettled, seemed to her very
unjustifiable. "Fanny must have a horse," was Edmund's only reply. Mrs. Norris
could not see it in the same light. Lady Bertram did: she entirely agreed with
her son as to the necessity of it, and as to its being considered necessary by
his father; she only pleaded against there being any hurry; she only wanted him
to wait till Sir Thomas's return, and then Sir Thomas might settle it all
himself. He would be at home in September, and where would be the harm of only
waiting till September?

Though Edmund was much more displeased with his aunt than with his mother,
as evincing least regard for her niece, he could not help paying more attention
to what she said; and at length determined on a method of proceeding which
would obviate the risk of his father's thinking he had done too much, and at
the same time procure for Fanny the immediate means of exercise, which he could
not bear she should be without. He had three horses of his own, but not one
that would carry a woman. Two of them were hunters; the third, a useful
road-horse: this third he resolved to exchange for one that his cousin might
ride; he knew where such a one was to be met with; and having once made up his
mind, the whole business was soon completed. The new mare proved a treasure;
with a very little trouble she became exactly calculated for the purpose, and
Fanny was then put in almost full possession of her. She had not supposed
before that anything could ever suit her like the old grey pony; but her
delight in Edmund's mare was far beyond any former pleasure of the sort; and
the addition it was ever receiving in the consideration of that kindness from
which her pleasure sprung, was beyond all her words to express. She regarded
her cousin as an example of everything good and great, as possessing worth
which no one but herself could ever appreciate, and as entitled to such
gratitude from her as no feelings could be strong enough to pay. Her sentiments
towards him were compounded of all that was respectful, grateful, confiding,
and tender.

As the horse continued in name, as well as fact, the property of Edmund,
Mrs. Norris could tolerate its being for Fanny's use; and had Lady Bertram ever
thought about her own objection again, he might have been excused in her eyes
for not waiting till Sir Thomas's return in September, for when September came
Sir Thomas was still abroad, and without any near prospect of finishing his
business. Unfavourable circumstances had suddenly arisen at a moment when he
was beginning to turn all his thoughts towards England; and the very great
uncertainty in which everything was then involved determined him on sending
home his son, and waiting the final arrangement by himself. Tom arrived safely,
bringing an excellent account of his father's health; but to very little
purpose, as far as Mrs. Norris was concerned. Sir Thomas's sending away his son
seemed to her so like a parent's care, under the influence of a foreboding of
evil to himself, that she could not help feeling dreadful presentiments; and as
the long evenings of autumn came on, was so terribly haunted by these ideas, in
the sad solitariness of her cottage, as to be obliged to take daily refuge in
the dining-room of the Park. The return of winter engagements, however, was not
without its effect; and in the course of their progress, her mind became so
pleasantly occupied in superintending the fortunes of her eldest niece, as
tolerably to quiet her nerves. "If poor Sir Thomas were fated never to return,
it would be peculiarly consoling to see their dear Maria well married," she
very often thought; always when they were in the company of men of fortune, and
particularly on the introduction of a young man who had recently succeeded to
one of the largest estates and finest places in the country.

Mr. Rushworth was from the first struck with the beauty of Miss Bertram,
and, being inclined to marry, soon fancied himself in love. He was a heavy
young man, with not more than common sense; but as there was nothing
disagreeable in his figure or address, the young lady was well pleased with her
conquest. Being now in her twenty-first year, Maria Bertram was beginning to
think matrimony a duty; and as a marriage with Mr. Rushworth would give her the
enjoyment of a larger income than her father's, as well as ensure her the house
in town, which was now a prime object, it became, by the same rule of moral
obligation, her evident duty to marry Mr. Rushworth if she could. Mrs. Norris
was most zealous in promoting the match, by every suggestion and contrivance
likely to enhance its desirableness to either party; and, among other means, by
seeking an intimacy with the gentleman's mother, who at present lived with him,
and to whom she even forced Lady Bertram to go through ten miles of indifferent
road to pay a morning visit. It was not long before a good understanding took
place between this lady and herself. Mrs. Rushworth acknowledged herself very
desirous that her son should marry, and declared that of all the young ladies
she had ever seen, Miss Bertram seemed, by her amiable qualities and
accomplishments, the best adapted to make him happy. Mrs. Norris accepted the
compliment, and admired the nice discernment of character which could so well
distinguish merit. Maria was indeed the pride and delight of them
all—perfectly faultless—an angel; and, of course, so surrounded by
admirers, must be difficult in her choice: but yet, as far as Mrs. Norris could
allow herself to decide on so short an acquaintance, Mr. Rushworth appeared
precisely the young man to deserve and attach her.

After dancing with each other at a proper number of balls, the young people
justified these opinions, and an engagement, with a due reference to the absent
Sir Thomas, was entered into, much to the satisfaction of their respective
families, and of the general lookers-on of the neighbourhood, who had, for many
weeks past, felt the expediency of Mr. Rushworth's marrying Miss Bertram.

It was some months before Sir Thomas's consent could be received; but, in
the meanwhile, as no one felt a doubt of his most cordial pleasure in the
connexion, the intercourse of the two families was carried on without
restraint, and no other attempt made at secrecy than Mrs. Norris's talking of
it everywhere as a matter not to be talked of at present.

Edmund was the only one of the family who could see a fault in the business;
but no representation of his aunt's could induce him to find Mr. Rushworth a
desirable companion. He could allow his sister to be the best judge of her own
happiness, but he was not pleased that her happiness should centre in a large
income; nor could he refrain from often saying to himself, in Mr. Rushworth's
company—"If this man had not twelve thousand a year, he would be a very
stupid fellow."

Sir Thomas, however, was truly happy in the prospect of an alliance so
unquestionably advantageous, and of which he heard nothing but the perfectly
good and agreeable. It was a connexion exactly of the right sort—in the
same county, and the same interest—and his most hearty concurrence was
conveyed as soon as possible. He only conditioned that the marriage should not
take place before his return, which he was again looking eagerly forward to. He
wrote in April, and had strong hopes of settling everything to his entire
satisfaction, and leaving Antigua before the end of the summer.

Such was the state of affairs in the month of July; and Fanny had just
reached her eighteenth year, when the society of the village received an
addition in the brother and sister of Mrs. Grant, a Mr. and Miss Crawford, the
children of her mother by a second marriage. They were young people of fortune.
The son had a good estate in Norfolk, the daughter twenty thousand pounds. As
children, their sister had been always very fond of them; but, as her own
marriage had been soon followed by the death of their common parent, which left
them to the care of a brother of their father, of whom Mrs. Grant knew nothing,
she had scarcely seen them since. In their uncle's house they had found a kind
home. Admiral and Mrs. Crawford, though agreeing in nothing else, were united
in affection for these children, or, at least, were no farther adverse in their
feelings than that each had their favourite, to whom they showed the greatest
fondness of the two. The Admiral delighted in the boy, Mrs. Crawford doted on
the girl; and it was the lady's death which now obliged her protegee,
after some months' further trial at her uncle's house, to find another home.
Admiral Crawford was a man of vicious conduct, who chose, instead of retaining
his niece, to bring his mistress under his own roof; and to this Mrs. Grant was
indebted for her sister's proposal of coming to her, a measure quite as welcome
on one side as it could be expedient on the other; for Mrs. Grant, having by
this time run through the usual resources of ladies residing in the country
without a family of children—having more than filled her favourite
sitting-room with pretty furniture, and made a choice collection of plants and
poultry—was very much in want of some variety at home. The arrival,
therefore, of a sister whom she had always loved, and now hoped to retain with
her as long as she remained single, was highly agreeable; and her chief anxiety
was lest Mansfield should not satisfy the habits of a young woman who had been
mostly used to London.

Miss Crawford was not entirely free from similar apprehensions, though they
arose principally from doubts of her sister's style of living and tone of
society; and it was not till after she had tried in vain to persuade her
brother to settle with her at his own country house, that she could resolve to
hazard herself among her other relations. To anything like a permanence of
abode, or limitation of society, Henry Crawford had, unluckily, a great
dislike: he could not accommodate his sister in an article of such importance;
but he escorted her, with the utmost kindness, into Northamptonshire, and as
readily engaged to fetch her away again, at half an hour's notice, whenever she
were weary of the place.

The meeting was very satisfactory on each side. Miss Crawford found a sister
without preciseness or rusticity, a sister's husband who looked the gentleman,
and a house commodious and well fitted up; and Mrs. Grant received in those
whom she hoped to love better than ever a young man and woman of very
prepossessing appearance. Mary Crawford was remarkably pretty; Henry, though
not handsome, had air and countenance; the manners of both were lively and
pleasant, and Mrs. Grant immediately gave them credit for everything else. She
was delighted with each, but Mary was her dearest object; and having never been
able to glory in beauty of her own, she thoroughly enjoyed the power of being
proud of her sister's. She had not waited her arrival to look out for a
suitable match for her: she had fixed on Tom Bertram; the eldest son of a
baronet was not too good for a girl of twenty thousand pounds, with all the
elegance and accomplishments which Mrs. Grant foresaw in her; and being a
warm-hearted, unreserved woman, Mary had not been three hours in the house
before she told her what she had planned.

Miss Crawford was glad to find a family of such consequence so very near
them, and not at all displeased either at her sister's early care, or the
choice it had fallen on. Matrimony was her object, provided she could marry
well: and having seen Mr. Bertram in town, she knew that objection could no
more be made to his person than to his situation in life. While she treated it
as a joke, therefore, she did not forget to think of it seriously. The scheme
was soon repeated to Henry.

"And now," added Mrs. Grant, "I have thought of something to make it
complete. I should dearly love to settle you both in this country; and
therefore, Henry, you shall marry the youngest Miss Bertram, a nice, handsome,
good-humoured, accomplished girl, who will make you very happy."

Henry bowed and thanked her.

"My dear sister," said Mary, "if you can persuade him into anything of the
sort, it will be a fresh matter of delight to me to find myself allied to
anybody so clever, and I shall only regret that you have not half a dozen
daughters to dispose of. If you can persuade Henry to marry, you must have the
address of a Frenchwoman. All that English abilities can do has been tried
already. I have three very particular friends who have been all dying for him
in their turn; and the pains which they, their mothers (very clever women), as
well as my dear aunt and myself, have taken to reason, coax, or trick him into
marrying, is inconceivable! He is the most horrible flirt that can be imagined.
If your Miss Bertrams do not like to have their hearts broke, let them avoid
Henry."

"My dear brother, I will not believe this of you."

"No, I am sure you are too good. You will be kinder than Mary. You will
allow for the doubts of youth and inexperience. I am of a cautious temper, and
unwilling to risk my happiness in a hurry. Nobody can think more highly of the
matrimonial state than myself. I consider the blessing of a wife as most justly
described in those discreet lines of the poet—'Heaven's last best
gift.'"

"There, Mrs. Grant, you see how he dwells on one word, and only look at his
smile. I assure you he is very detestable; the Admiral's lessons have quite
spoiled him."

"I pay very little regard," said Mrs. Grant, "to what any young person says
on the subject of marriage. If they profess a disinclination for it, I only set
it down that they have not yet seen the right person."

Dr. Grant laughingly congratulated Miss Crawford on feeling no
disinclination to the state herself.

"Oh yes! I am not at all ashamed of it. I would have everybody marry if they
can do it properly: I do not like to have people throw themselves away; but
everybody should marry as soon as they can do it to advantage."


CHAPTER V

The young people were pleased with each other from the first. On each side
there was much to attract, and their acquaintance soon promised as early an
intimacy as good manners would warrant. Miss Crawford's beauty did her no
disservice with the Miss Bertrams. They were too handsome themselves to dislike
any woman for being so too, and were almost as much charmed as their brothers
with her lively dark eye, clear brown complexion, and general prettiness. Had
she been tall, full formed, and fair, it might have been more of a trial: but
as it was, there could be no comparison; and she was most allowably a sweet,
pretty girl, while they were the finest young women in the country.

Her brother was not handsome: no, when they first saw him he was absolutely
plain, black and plain; but still he was the gentleman, with a pleasing
address. The second meeting proved him not so very plain: he was plain, to be
sure, but then he had so much countenance, and his teeth were so good, and he
was so well made, that one soon forgot he was plain; and after a third
interview, after dining in company with him at the Parsonage, he was no longer
allowed to be called so by anybody. He was, in fact, the most agreeable young
man the sisters had ever known, and they were equally delighted with him. Miss
Bertram's engagement made him in equity the property of Julia, of which Julia
was fully aware; and before he had been at Mansfield a week, she was quite
ready to be fallen in love with.

Maria's notions on the subject were more confused and indistinct. She did
not want to see or understand. "There could be no harm in her liking an
agreeable man—everybody knew her situation—Mr. Crawford must take
care of himself." Mr. Crawford did not mean to be in any danger! the Miss
Bertrams were worth pleasing, and were ready to be pleased; and he began with
no object but of making them like him. He did not want them to die of love; but
with sense and temper which ought to have made him judge and feel better, he
allowed himself great latitude on such points.

"I like your Miss Bertrams exceedingly, sister," said he, as he returned
from attending them to their carriage after the said dinner visit; "they are
very elegant, agreeable girls."

"So they are indeed, and I am delighted to hear you say it. But you like
Julia best."

"Oh yes! I like Julia best."

"But do you really? for Miss Bertram is in general thought the
handsomest."

"So I should suppose. She has the advantage in every feature, and I prefer
her countenance; but I like Julia best; Miss Bertram is certainly the
handsomest, and I have found her the most agreeable, but I shall always like
Julia best, because you order me."

"I shall not talk to you, Henry, but I know you will like her best at
last."

"Do not I tell you that I like her best at first?"

"And besides, Miss Bertram is engaged. Remember that, my dear brother. Her
choice is made."

"Yes, and I like her the better for it. An engaged woman is always more
agreeable than a disengaged. She is satisfied with herself. Her cares are over,
and she feels that she may exert all her powers of pleasing without suspicion.
All is safe with a lady engaged: no harm can be done."

"Why, as to that, Mr. Rushworth is a very good sort of young man, and it is
a great match for her."

"But Miss Bertram does not care three straws for him; that is your
opinion of your intimate friend. I do not subscribe to it. I am sure
Miss Bertram is very much attached to Mr. Rushworth. I could see it in her
eyes, when he was mentioned. I think too well of Miss Bertram to suppose she
would ever give her hand without her heart."

"Mary, how shall we manage him?"

"We must leave him to himself, I believe. Talking does no good. He will be
taken in at last."

"But I would not have him taken in; I would not have him
duped; I would have it all fair and honourable."

"Oh dear! let him stand his chance and be taken in. It will do just as well.
Everybody is taken in at some period or other."

"Not always in marriage, dear Mary."

"In marriage especially. With all due respect to such of the present company
as chance to be married, my dear Mrs. Grant, there is not one in a hundred of
either sex who is not taken in when they marry. Look where I will, I see that
it is so; and I feel that it must be so, when I consider that it
is, of all transactions, the one in which people expect most from others, and
are least honest themselves."

"Ah! You have been in a bad school for matrimony, in Hill Street."

"My poor aunt had certainly little cause to love the state; but, however,
speaking from my own observation, it is a manoeuvring business. I know so many
who have married in the full expectation and confidence of some one particular
advantage in the connexion, or accomplishment, or good quality in the person,
who have found themselves entirely deceived, and been obliged to put up with
exactly the reverse. What is this but a take in?"

"My dear child, there must be a little imagination here. I beg your pardon,
but I cannot quite believe you. Depend upon it, you see but half. You see the
evil, but you do not see the consolation. There will be little rubs and
disappointments everywhere, and we are all apt to expect too much; but then, if
one scheme of happiness fails, human nature turns to another; if the first
calculation is wrong, we make a second better: we find comfort
somewhere—and those evil-minded observers, dearest Mary, who make much of
a little, are more taken in and deceived than the parties themselves."

"Well done, sister! I honour your esprit du corps. When
I am a wife, I mean to be just as staunch myself; and I wish my friends in
general would be so too. It would save me many a heartache."

"You are as bad as your brother, Mary; but we will cure you both. Mansfield
shall cure you both, and without any taking in. Stay with us, and we will cure
you."

The Crawfords, without wanting to be cured, were very willing to stay. Mary
was satisfied with the Parsonage as a present home, and Henry equally ready to
lengthen his visit. He had come, intending to spend only a few days with them;
but Mansfield promised well, and there was nothing to call him elsewhere. It
delighted Mrs. Grant to keep them both with her, and Dr. Grant was exceedingly
well contented to have it so: a talking pretty young woman like Miss Crawford
is always pleasant society to an indolent, stay-at-home man; and Mr. Crawford's
being his guest was an excuse for drinking claret every day.

The Miss Bertrams' admiration of Mr. Crawford was more rapturous than
anything which Miss Crawford's habits made her likely to feel. She
acknowledged, however, that the Mr. Bertrams were very fine young men, that two
such young men were not often seen together even in London, and that their
manners, particularly those of the eldest, were very good. He had been
much in London, and had more liveliness and gallantry than Edmund, and must,
therefore, be preferred; and, indeed, his being the eldest was another strong
claim. She had felt an early presentiment that she should like the
eldest best. She knew it was her way.

Tom Bertram must have been thought pleasant, indeed, at any rate; he was the
sort of young man to be generally liked, his agreeableness was of the kind to
be oftener found agreeable than some endowments of a higher stamp, for he had
easy manners, excellent spirits, a large acquaintance, and a great deal to say;
and the reversion of Mansfield Park, and a baronetcy, did no harm to all this.
Miss Crawford soon felt that he and his situation might do. She looked about
her with due consideration, and found almost everything in his favour: a park,
a real park, five miles round, a spacious modern-built house, so well placed
and well screened as to deserve to be in any collection of engravings of
gentlemen's seats in the kingdom, and wanting only to be completely new
furnished—pleasant sisters, a quiet mother, and an agreeable man
himself—with the advantage of being tied up from much gaming at present
by a promise to his father, and of being Sir Thomas hereafter. It might do very
well; she believed she should accept him; and she began accordingly to interest
herself a little about the horse which he had to run at the
B———- races.

These races were to call him away not long after their acquaintance began;
and as it appeared that the family did not, from his usual goings on, expect
him back again for many weeks, it would bring his passion to an early proof.
Much was said on his side to induce her to attend the races, and schemes were
made for a large party to them, with all the eagerness of inclination, but it
would only do to be talked of.

And Fanny, what was she doing and thinking all this while? and what
was her opinion of the newcomers? Few young ladies of eighteen could be
less called on to speak their opinion than Fanny. In a quiet way, very little
attended to, she paid her tribute of admiration to Miss Crawford's beauty; but
as she still continued to think Mr. Crawford very plain, in spite of her two
cousins having repeatedly proved the contrary, she never mentioned him.
The notice, which she excited herself, was to this effect. "I begin now to
understand you all, except Miss Price," said Miss Crawford, as she was walking
with the Mr. Bertrams. "Pray, is she out, or is she not? I am puzzled. She
dined at the Parsonage, with the rest of you, which seemed like being
out; and yet she says so little, that I can hardly suppose she
is."

Edmund, to whom this was chiefly addressed, replied, "I believe I know what
you mean, but I will not undertake to answer the question. My cousin is grown
up. She has the age and sense of a woman, but the outs and not outs are beyond
me."

"And yet, in general, nothing can be more easily ascertained. The
distinction is so broad. Manners as well as appearance are, generally speaking,
so totally different. Till now, I could not have supposed it possible to be
mistaken as to a girl's being out or not. A girl not out has always the same
sort of dress: a close bonnet, for instance; looks very demure, and never says
a word. You may smile, but it is so, I assure you; and except that it is
sometimes carried a little too far, it is all very proper. Girls should be
quiet and modest. The most objectionable part is, that the alteration of
manners on being introduced into company is frequently too sudden. They
sometimes pass in such very little time from reserve to quite the
opposite—to confidence! That is the faulty part of the present
system. One does not like to see a girl of eighteen or nineteen so immediately
up to every thing—and perhaps when one has seen her hardly able to speak
the year before. Mr. Bertram, I dare say you have sometimes met with
such changes."

"I believe I have, but this is hardly fair; I see what you are at. You are
quizzing me and Miss Anderson."

"No, indeed. Miss Anderson! I do not know who or what you mean. I am quite
in the dark. But I will quiz you with a great deal of pleasure, if you
will tell me what about."

"Ah! you carry it off very well, but I cannot be quite so far imposed on.
You must have had Miss Anderson in your eye, in describing an altered young
lady. You paint too accurately for mistake. It was exactly so. The Andersons of
Baker Street. We were speaking of them the other day, you know. Edmund, you
have heard me mention Charles Anderson. The circumstance was precisely as this
lady has represented it. When Anderson first introduced me to his family, about
two years ago, his sister was not out, and I could not get her to speak
to me. I sat there an hour one morning waiting for Anderson, with only her and
a little girl or two in the room, the governess being sick or run away, and the
mother in and out every moment with letters of business, and I could hardly get
a word or a look from the young lady—nothing like a civil
answer—she screwed up her mouth, and turned from me with such an air! I
did not see her again for a twelvemonth. She was then out. I met her at
Mrs. Holford's, and did not recollect her. She came up to me, claimed me as an
acquaintance, stared me out of countenance; and talked and laughed till I did
not know which way to look. I felt that I must be the jest of the room at the
time, and Miss Crawford, it is plain, has heard the story."

"And a very pretty story it is, and with more truth in it, I dare say, than
does credit to Miss Anderson. It is too common a fault. Mothers certainly have
not yet got quite the right way of managing their daughters. I do not know
where the error lies. I do not pretend to set people right, but I do see that
they are often wrong."

"Those who are showing the world what female manners should be," said
Mr. Bertram gallantly, "are doing a great deal to set them right."

"The error is plain enough," said the less courteous Edmund; "such girls are
ill brought up. They are given wrong notions from the beginning. They are
always acting upon motives of vanity, and there is no more real modesty in
their behaviour before they appear in public than afterwards."

"I do not know," replied Miss Crawford hesitatingly. "Yes, I cannot agree
with you there. It is certainly the modestest part of the business. It is much
worse to have girls not out give themselves the same airs and take the same
liberties as if they were, which I have seen done. That is worse than
anything—quite disgusting!"

"Yes, that is very inconvenient indeed," said Mr. Bertram. "It leads
one astray; one does not know what to do. The close bonnet and demure air you
describe so well (and nothing was ever juster), tell one what is expected; but
I got into a dreadful scrape last year from the want of them. I went down to
Ramsgate for a week with a friend last September, just after my return from the
West Indies. My friend Sneyd—you have heard me speak of Sneyd,
Edmund—his father, and mother, and sisters, were there, all new to me.
When we reached Albion Place they were out; we went after them, and found them
on the pier: Mrs. and the two Miss Sneyds, with others of their acquaintance. I
made my bow in form; and as Mrs. Sneyd was surrounded by men, attached myself
to one of her daughters, walked by her side all the way home, and made myself
as agreeable as I could; the young lady perfectly easy in her manners, and as
ready to talk as to listen. I had not a suspicion that I could be doing
anything wrong. They looked just the same: both well-dressed, with veils and
parasols like other girls; but I afterwards found that I had been giving all my
attention to the youngest, who was not out, and had most excessively
offended the eldest. Miss Augusta ought not to have been noticed for the next
six months; and Miss Sneyd, I believe, has never forgiven me."

"That was bad indeed. Poor Miss Sneyd. Though I have no younger sister, I
feel for her. To be neglected before one's time must be very vexatious; but it
was entirely the mother's fault. Miss Augusta should have been with her
governess. Such half-and-half doings never prosper. But now I must be satisfied
about Miss Price. Does she go to balls? Does she dine out every where, as well
as at my sister's?"

"No," replied Edmund; "I do not think she has ever been to a ball. My mother
seldom goes into company herself, and dines nowhere but with Mrs. Grant, and
Fanny stays at home with her."

"Oh! then the point is clear. Miss Price is not out."


CHAPTER VI

Mr. Bertram set off for————, and Miss Crawford was
prepared to find a great chasm in their society, and to miss him decidedly in
the meetings which were now becoming almost daily between the families; and on
their all dining together at the Park soon after his going, she retook her
chosen place near the bottom of the table, fully expecting to feel a most
melancholy difference in the change of masters. It would be a very flat
business, she was sure. In comparison with his brother, Edmund would have
nothing to say. The soup would be sent round in a most spiritless manner, wine
drank without any smiles or agreeable trifling, and the venison cut up without
supplying one pleasant anecdote of any former haunch, or a single entertaining
story, about "my friend such a one." She must try to find amusement in what was
passing at the upper end of the table, and in observing Mr. Rushworth, who was
now making his appearance at Mansfield for the first time since the Crawfords'
arrival. He had been visiting a friend in the neighbouring county, and that
friend having recently had his grounds laid out by an improver, Mr. Rushworth
was returned with his head full of the subject, and very eager to be improving
his own place in the same way; and though not saying much to the purpose, could
talk of nothing else. The subject had been already handled in the drawing-room;
it was revived in the dining-parlour. Miss Bertram's attention and opinion was
evidently his chief aim; and though her deportment showed rather conscious
superiority than any solicitude to oblige him, the mention of Sotherton Court,
and the ideas attached to it, gave her a feeling of complacency, which
prevented her from being very ungracious.

"I wish you could see Compton," said he; "it is the most complete thing! I
never saw a place so altered in my life. I told Smith I did not know where I
was. The approach now, is one of the finest things in the country: you
see the house in the most surprising manner. I declare, when I got back to
Sotherton yesterday, it looked like a prison—quite a dismal old
prison."

"Oh, for shame!" cried Mrs. Norris. "A prison indeed? Sotherton Court is the
noblest old place in the world."

"It wants improvement, ma'am, beyond anything. I never saw a place that
wanted so much improvement in my life; and it is so forlorn that I do not know
what can be done with it."

"No wonder that Mr. Rushworth should think so at present," said Mrs. Grant
to Mrs. Norris, with a smile; "but depend upon it, Sotherton will have
every improvement in time which his heart can desire."

"I must try to do something with it," said Mr. Rushworth, "but I do not know
what. I hope I shall have some good friend to help me."

"Your best friend upon such an occasion," said Miss Bertram calmly, "would
be Mr. Repton, I imagine."

"That is what I was thinking of. As he has done so well by Smith, I think I
had better have him at once. His terms are five guineas a day."

"Well, and if they were ten," cried Mrs. Norris, "I am sure
you need not regard it. The expense need not be any impediment. If I
were you, I should not think of the expense. I would have everything done in
the best style, and made as nice as possible. Such a place as Sotherton Court
deserves everything that taste and money can do. You have space to work upon
there, and grounds that will well reward you. For my own part, if I had
anything within the fiftieth part of the size of Sotherton, I should be always
planting and improving, for naturally I am excessively fond of it. It would be
too ridiculous for me to attempt anything where I am now, with my little half
acre. It would be quite a burlesque. But if I had more room, I should take a
prodigious delight in improving and planting. We did a vast deal in that way at
the Parsonage: we made it quite a different place from what it was when we
first had it. You young ones do not remember much about it, perhaps; but if
dear Sir Thomas were here, he could tell you what improvements we made: and a
great deal more would have been done, but for poor Mr. Norris's sad state of
health. He could hardly ever get out, poor man, to enjoy anything, and
that disheartened me from doing several things that Sir Thomas and I
used to talk of. If it had not been for that, we should have carried on
the garden wall, and made the plantation to shut out the churchyard, just as
Dr. Grant has done. We were always doing something as it was. It was only the
spring twelvemonth before Mr. Norris's death that we put in the apricot against
the stable wall, which is now grown such a noble tree, and getting to such
perfection, sir," addressing herself then to Dr. Grant.

"The tree thrives well, beyond a doubt, madam," replied Dr. Grant. "The soil
is good; and I never pass it without regretting that the fruit should be so
little worth the trouble of gathering."

"Sir, it is a Moor Park, we bought it as a Moor Park, and it cost
us—that is, it was a present from Sir Thomas, but I saw the
bill—and I know it cost seven shillings, and was charged as a Moor
Park."

"You were imposed on, ma'am," replied Dr. Grant: "these potatoes have as
much the flavour of a Moor Park apricot as the fruit from that tree. It is an
insipid fruit at the best; but a good apricot is eatable, which none from my
garden are."

"The truth is, ma'am," said Mrs. Grant, pretending to whisper across the
table to Mrs. Norris, "that Dr. Grant hardly knows what the natural taste of
our apricot is: he is scarcely ever indulged with one, for it is so valuable a
fruit; with a little assistance, and ours is such a remarkably large, fair
sort, that what with early tarts and preserves, my cook contrives to get them
all."

Mrs. Norris, who had begun to redden, was appeased; and, for a little while,
other subjects took place of the improvements of Sotherton. Dr. Grant and Mrs.
Norris were seldom good friends; their acquaintance had begun in dilapidations,
and their habits were totally dissimilar.

After a short interruption Mr. Rushworth began again. "Smith's place is the
admiration of all the country; and it was a mere nothing before Repton took it
in hand. I think I shall have Repton."

"Mr. Rushworth," said Lady Bertram, "if I were you, I would have a very
pretty shrubbery. One likes to get out into a shrubbery in fine weather."

Mr. Rushworth was eager to assure her ladyship of his acquiescence, and
tried to make out something complimentary; but, between his submission to
her taste, and his having always intended the same himself, with the
superadded objects of professing attention to the comfort of ladies in general,
and of insinuating that there was one only whom he was anxious to please, he
grew puzzled, and Edmund was glad to put an end to his speech by a proposal of
wine. Mr. Rushworth, however, though not usually a great talker, had still more
to say on the subject next his heart. "Smith has not much above a hundred acres
altogether in his grounds, which is little enough, and makes it more surprising
that the place can have been so improved. Now, at Sotherton we have a good
seven hundred, without reckoning the water meadows; so that I think, if so much
could be done at Compton, we need not despair. There have been two or three
fine old trees cut down, that grew too near the house, and it opens the
prospect amazingly, which makes me think that Repton, or anybody of that sort,
would certainly have the avenue at Sotherton down: the avenue that leads from
the west front to the top of the hill, you know," turning to Miss Bertram
particularly as he spoke. But Miss Bertram thought it most becoming to
reply— "The avenue! Oh! I do not recollect it. I really know very little
of Sotherton."

Fanny, who was sitting on the other side of Edmund, exactly opposite Miss
Crawford, and who had been attentively listening, now looked at him, and said
in a low voice— "Cut down an avenue! What a pity! Does it not make you
think of Cowper? 'Ye fallen avenues, once more I mourn your fate
unmerited.'"

He smiled as he answered, "I am afraid the avenue stands a bad chance,
Fanny."

"I should like to see Sotherton before it is cut down, to see the place as
it is now, in its old state; but I do not suppose I shall."

"Have you never been there? No, you never can; and, unluckily, it is out of
distance for a ride. I wish we could contrive it."

"Oh! it does not signify. Whenever I do see it, you will tell me how it has
been altered."

"I collect," said Miss Crawford, "that Sotherton is an old place, and a
place of some grandeur. In any particular style of building?"

"The house was built in Elizabeth's time, and is a large, regular, brick
building; heavy, but respectable looking, and has many good rooms. It is ill
placed. It stands in one of the lowest spots of the park; in that respect,
unfavourable for improvement. But the woods are fine, and there is a stream,
which, I dare say, might be made a good deal of. Mr. Rushworth is quite right,
I think, in meaning to give it a modern dress, and I have no doubt that it will
be all done extremely well."

Miss Crawford listened with submission, and said to herself, "He is a
well-bred man; he makes the best of it."

"I do not wish to influence Mr. Rushworth," he continued; "but, had I a
place to new fashion, I should not put myself into the hands of an improver. I
would rather have an inferior degree of beauty, of my own choice, and acquired
progressively. I would rather abide by my own blunders than by his."

"You would know what you were about, of course; but that would not
suit me. I have no eye or ingenuity for such matters, but as they are
before me; and had I a place of my own in the country, I should be most
thankful to any Mr. Repton who would undertake it, and give me as much beauty
as he could for my money; and I should never look at it till it was
complete."

"It would be delightful to me to see the progress of it all," said
Fanny.

"Ay, you have been brought up to it. It was no part of my education; and the
only dose I ever had, being administered by not the first favourite in the
world, has made me consider improvements in hand as the greatest
of nuisances. Three years ago the Admiral, my honoured uncle, bought a cottage
at Twickenham for us all to spend our summers in; and my aunt and I went down
to it quite in raptures; but it being excessively pretty, it was soon found
necessary to be improved, and for three months we were all dirt and confusion,
without a gravel walk to step on, or a bench fit for use. I would have
everything as complete as possible in the country, shrubberies and
flower-gardens, and rustic seats innumerable: but it must all be done without
my care. Henry is different; he loves to be doing."

Edmund was sorry to hear Miss Crawford, whom he was much disposed to admire,
speak so freely of her uncle. It did not suit his sense of propriety, and he
was silenced, till induced by further smiles and liveliness to put the matter
by for the present.

"Mr. Bertram," said she, "I have tidings of my harp at last. I am assured
that it is safe at Northampton; and there it has probably been these ten days,
in spite of the solemn assurances we have so often received to the contrary."
Edmund expressed his pleasure and surprise. "The truth is, that our inquiries
were too direct; we sent a servant, we went ourselves: this will not do seventy
miles from London; but this morning we heard of it in the right way. It was
seen by some farmer, and he told the miller, and the miller told the butcher,
and the butcher's son-in-law left word at the shop."

"I am very glad that you have heard of it, by whatever means, and hope there
will be no further delay."

"I am to have it to-morrow; but how do you think it is to be conveyed? Not
by a wagon or cart: oh no! nothing of that kind could be hired in the village.
I might as well have asked for porters and a handbarrow."

"You would find it difficult, I dare say, just now, in the middle of a very
late hay harvest, to hire a horse and cart?"

"I was astonished to find what a piece of work was made of it! To want a
horse and cart in the country seemed impossible, so I told my maid to speak for
one directly; and as I cannot look out of my dressing-closet without seeing one
farmyard, nor walk in the shrubbery without passing another, I thought it would
be only ask and have, and was rather grieved that I could not give the
advantage to all. Guess my surprise, when I found that I had been asking the
most unreasonable, most impossible thing in the world; had offended all the
farmers, all the labourers, all the hay in the parish! As for Dr. Grant's
bailiff, I believe I had better keep out of his way; and my
brother-in-law himself, who is all kindness in general, looked rather black
upon me when he found what I had been at."

"You could not be expected to have thought on the subject before; but when
you do think of it, you must see the importance of getting in the grass.
The hire of a cart at any time might not be so easy as you suppose: our farmers
are not in the habit of letting them out; but, in harvest, it must be quite out
of their power to spare a horse."

"I shall understand all your ways in time; but, coming down with the true
London maxim, that everything is to be got with money, I was a little
embarrassed at first by the sturdy independence of your country customs.
However, I am to have my harp fetched to-morrow. Henry, who is good-nature
itself, has offered to fetch it in his barouche. Will it not be honourably
conveyed?"

Edmund spoke of the harp as his favourite instrument, and hoped to be soon
allowed to hear her. Fanny had never heard the harp at all, and wished for it
very much.

"I shall be most happy to play to you both," said Miss Crawford; "at least
as long as you can like to listen: probably much longer, for I dearly love
music myself, and where the natural taste is equal the player must always be
best off, for she is gratified in more ways than one. Now, Mr. Bertram, if you
write to your brother, I entreat you to tell him that my harp is come: he heard
so much of my misery about it. And you may say, if you please, that I shall
prepare my most plaintive airs against his return, in compassion to his
feelings, as I know his horse will lose."

"If I write, I will say whatever you wish me; but I do not, at present,
foresee any occasion for writing."

"No, I dare say, nor if he were to be gone a twelvemonth, would you ever
write to him, nor he to you, if it could be helped. The occasion would never be
foreseen. What strange creatures brothers are! You would not write to each
other but upon the most urgent necessity in the world; and when obliged to take
up the pen to say that such a horse is ill, or such a relation dead, it is done
in the fewest possible words. You have but one style among you. I know it
perfectly. Henry, who is in every other respect exactly what a brother should
be, who loves me, consults me, confides in me, and will talk to me by the hour
together, has never yet turned the page in a letter; and very often it is
nothing more than—'Dear Mary, I am just arrived. Bath seems full, and
everything as usual. Yours sincerely.' That is the true manly style; that is a
complete brother's letter."

"When they are at a distance from all their family," said Fanny, colouring
for William's sake, "they can write long letters."

"Miss Price has a brother at sea," said Edmund, "whose excellence as a
correspondent makes her think you too severe upon us."

"At sea, has she? In the king's service, of course?"

Fanny would rather have had Edmund tell the story, but his determined
silence obliged her to relate her brother's situation: her voice was animated
in speaking of his profession, and the foreign stations he had been on; but she
could not mention the number of years that he had been absent without tears in
her eyes. Miss Crawford civilly wished him an early promotion.

"Do you know anything of my cousin's captain?" said Edmund; "Captain
Marshall? You have a large acquaintance in the navy, I conclude?"

"Among admirals, large enough; but," with an air of grandeur, "we know very
little of the inferior ranks. Post-captains may be very good sort of men, but
they do not belong to us. Of various admirals I could tell you a great
deal: of them and their flags, and the gradation of their pay, and their
bickerings and jealousies. But, in general, I can assure you that they are all
passed over, and all very ill used. Certainly, my home at my uncle's brought me
acquainted with a circle of admirals. Of Rears and Vices I saw
enough. Now do not be suspecting me of a pun, I entreat."

Edmund again felt grave, and only replied, "It is a noble profession."

"Yes, the profession is well enough under two circumstances: if it make the
fortune, and there be discretion in spending it; but, in short, it is not a
favourite profession of mine. It has never worn an amiable form to
me."

Edmund reverted to the harp, and was again very happy in the prospect of
hearing her play.

The subject of improving grounds, meanwhile, was still under consideration
among the others; and Mrs. Grant could not help addressing her brother, though
it was calling his attention from Miss Julia Bertram.

"My dear Henry, have you nothing to say? You have been an improver
yourself, and from what I hear of Everingham, it may vie with any place in
England. Its natural beauties, I am sure, are great. Everingham, as it
used to be, was perfect in my estimation: such a happy fall of ground,
and such timber! What would I not give to see it again?"

"Nothing could be so gratifying to me as to hear your opinion of it," was
his answer; "but I fear there would be some disappointment: you would not find
it equal to your present ideas. In extent, it is a mere nothing; you would be
surprised at its insignificance; and, as for improvement, there was very little
for me to do—too little: I should like to have been busy much
longer."

"You are fond of the sort of thing?" said Julia.

"Excessively; but what with the natural advantages of the ground, which
pointed out, even to a very young eye, what little remained to be done, and my
own consequent resolutions, I had not been of age three months before
Everingham was all that it is now. My plan was laid at Westminster, a little
altered, perhaps, at Cambridge, and at one-and-twenty executed. I am inclined
to envy Mr. Rushworth for having so much happiness yet before him. I have been
a devourer of my own."

"Those who see quickly, will resolve quickly, and act quickly," said Julia.
"You can never want employment. Instead of envying Mr. Rushworth, you
should assist him with your opinion."

Mrs. Grant, hearing the latter part of this speech, enforced it warmly,
persuaded that no judgment could be equal to her brother's; and as Miss Bertram
caught at the idea likewise, and gave it her full support, declaring that, in
her opinion, it was infinitely better to consult with friends and disinterested
advisers, than immediately to throw the business into the hands of a
professional man, Mr. Rushworth was very ready to request the favour of Mr.
Crawford's assistance; and Mr. Crawford, after properly depreciating his own
abilities, was quite at his service in any way that could be useful. Mr.
Rushworth then began to propose Mr. Crawford's doing him the honour of coming
over to Sotherton, and taking a bed there; when Mrs. Norris, as if reading in
her two nieces' minds their little approbation of a plan which was to take Mr.
Crawford away, interposed with an amendment.

"There can be no doubt of Mr. Crawford's willingness; but why should not
more of us go? Why should not we make a little party? Here are many that would
be interested in your improvements, my dear Mr. Rushworth, and that would like
to hear Mr. Crawford's opinion on the spot, and that might be of some small use
to you with their opinions; and, for my own part, I have been long
wishing to wait upon your good mother again; nothing but having no horses of my
own could have made me so remiss; but now I could go and sit a few hours with
Mrs. Rushworth, while the rest of you walked about and settled things, and then
we could all return to a late dinner here, or dine at Sotherton, just as might
be most agreeable to your mother, and have a pleasant drive home by moonlight.
I dare say Mr. Crawford would take my two nieces and me in his barouche, and
Edmund can go on horseback, you know, sister, and Fanny will stay at home with
you."

Lady Bertram made no objection; and every one concerned in the going was
forward in expressing their ready concurrence, excepting Edmund, who heard it
all and said nothing.


CHAPTER VII

"Well, Fanny, and how do you like Miss Crawford now?" said Edmund the
next day, after thinking some time on the subject himself. "How did you like
her yesterday?"

"Very well—very much. I like to hear her talk. She entertains me; and
she is so extremely pretty, that I have great pleasure in looking at her."

"It is her countenance that is so attractive. She has a wonderful play of
feature! But was there nothing in her conversation that struck you, Fanny, as
not quite right?"

"Oh yes! she ought not to have spoken of her uncle as she did. I was quite
astonished. An uncle with whom she has been living so many years, and who,
whatever his faults may be, is so very fond of her brother, treating him, they
say, quite like a son. I could not have believed it!"

"I thought you would be struck. It was very wrong; very indecorous."

"And very ungrateful, I think."

"Ungrateful is a strong word. I do not know that her uncle has any claim to
her gratitude; his wife certainly had; and it is the warmth of her
respect for her aunt's memory which misleads her here. She is awkwardly
circumstanced. With such warm feelings and lively spirits it must be difficult
to do justice to her affection for Mrs. Crawford, without throwing a shade on
the Admiral. I do not pretend to know which was most to blame in their
disagreements, though the Admiral's present conduct might incline one to the
side of his wife; but it is natural and amiable that Miss Crawford should
acquit her aunt entirely. I do not censure her opinions; but there
certainly is impropriety in making them public."

"Do not you think," said Fanny, after a little consideration, "that this
impropriety is a reflection itself upon Mrs. Crawford, as her niece has been
entirely brought up by her? She cannot have given her right notions of what was
due to the Admiral."

"That is a fair remark. Yes, we must suppose the faults of the niece to have
been those of the aunt; and it makes one more sensible of the disadvantages she
has been under. But I think her present home must do her good. Mrs. Grant's
manners are just what they ought to be. She speaks of her brother with a very
pleasing affection."

"Yes, except as to his writing her such short letters. She made me almost
laugh; but I cannot rate so very highly the love or good-nature of a brother
who will not give himself the trouble of writing anything worth reading to his
sisters, when they are separated. I am sure William would never have used
me so, under any circumstances. And what right had she to suppose that
you would not write long letters when you were absent?"

"The right of a lively mind, Fanny, seizing whatever may contribute to its
own amusement or that of others; perfectly allowable, when untinctured by
ill-humour or roughness; and there is not a shadow of either in the countenance
or manner of Miss Crawford: nothing sharp, or loud, or coarse. She is perfectly
feminine, except in the instances we have been speaking of. There she cannot be
justified. I am glad you saw it all as I did."

Having formed her mind and gained her affections, he had a good chance of
her thinking like him; though at this period, and on this subject, there began
now to be some danger of dissimilarity, for he was in a line of admiration of
Miss Crawford, which might lead him where Fanny could not follow. Miss
Crawford's attractions did not lessen. The harp arrived, and rather added to
her beauty, wit, and good-humour; for she played with the greatest
obligingness, with an expression and taste which were peculiarly becoming, and
there was something clever to be said at the close of every air. Edmund was at
the Parsonage every day, to be indulged with his favourite instrument: one
morning secured an invitation for the next; for the lady could not be unwilling
to have a listener, and every thing was soon in a fair train.

A young woman, pretty, lively, with a harp as elegant as herself, and both
placed near a window, cut down to the ground, and opening on a little lawn,
surrounded by shrubs in the rich foliage of summer, was enough to catch any
man's heart. The season, the scene, the air, were all favourable to tenderness
and sentiment. Mrs. Grant and her tambour frame were not without their use: it
was all in harmony; and as everything will turn to account when love is once
set going, even the sandwich tray, and Dr. Grant doing the honours of it, were
worth looking at. Without studying the business, however, or knowing what he
was about, Edmund was beginning, at the end of a week of such intercourse, to
be a good deal in love; and to the credit of the lady it may be added that,
without his being a man of the world or an elder brother, without any of the
arts of flattery or the gaieties of small talk, he began to be agreeable to
her. She felt it to be so, though she had not foreseen, and could hardly
understand it; for he was not pleasant by any common rule: he talked no
nonsense; he paid no compliments; his opinions were unbending, his attentions
tranquil and simple. There was a charm, perhaps, in his sincerity, his
steadiness, his integrity, which Miss Crawford might be equal to feel, though
not equal to discuss with herself. She did not think very much about it,
however: he pleased her for the present; she liked to have him near her; it was
enough.

Fanny could not wonder that Edmund was at the Parsonage every morning; she
would gladly have been there too, might she have gone in uninvited and
unnoticed, to hear the harp; neither could she wonder that, when the evening
stroll was over, and the two families parted again, he should think it right to
attend Mrs. Grant and her sister to their home, while Mr. Crawford was devoted
to the ladies of the Park; but she thought it a very bad exchange; and if
Edmund were not there to mix the wine and water for her, would rather go
without it than not. She was a little surprised that he could spend so many
hours with Miss Crawford, and not see more of the sort of fault which he had
already observed, and of which she was almost always reminded by a
something of the same nature whenever she was in her company; but so it was.
Edmund was fond of speaking to her of Miss Crawford, but he seemed to think it
enough that the Admiral had since been spared; and she scrupled to point out
her own remarks to him, lest it should appear like ill-nature. The first actual
pain which Miss Crawford occasioned her was the consequence of an inclination
to learn to ride, which the former caught, soon after her being settled at
Mansfield, from the example of the young ladies at the Park, and which, when
Edmund's acquaintance with her increased, led to his encouraging the wish, and
the offer of his own quiet mare for the purpose of her first attempts, as the
best fitted for a beginner that either stable could furnish. No pain, no
injury, however, was designed by him to his cousin in this offer: she
was not to lose a day's exercise by it. The mare was only to be taken down to
the Parsonage half an hour before her ride were to begin; and Fanny, on its
being first proposed, so far from feeling slighted, was almost over-powered
with gratitude that he should be asking her leave for it.

Miss Crawford made her first essay with great credit to herself, and no
inconvenience to Fanny. Edmund, who had taken down the mare and presided at the
whole, returned with it in excellent time, before either Fanny or the steady
old coachman, who always attended her when she rode without her cousins, were
ready to set forward. The second day's trial was not so guiltless. Miss
Crawford's enjoyment of riding was such that she did not know how to leave off.
Active and fearless, and though rather small, strongly made, she seemed formed
for a horsewoman; and to the pure genuine pleasure of the exercise, something
was probably added in Edmund's attendance and instructions, and something more
in the conviction of very much surpassing her sex in general by her early
progress, to make her unwilling to dismount. Fanny was ready and waiting, and
Mrs. Norris was beginning to scold her for not being gone, and still no horse
was announced, no Edmund appeared. To avoid her aunt, and look for him, she
went out.

The houses, though scarcely half a mile apart, were not within sight of each
other; but, by walking fifty yards from the hall door, she could look down the
park, and command a view of the Parsonage and all its demesnes, gently rising
beyond the village road; and in Dr. Grant's meadow she immediately saw the
group—Edmund and Miss Crawford both on horse-back, riding side by side,
Dr. and Mrs. Grant, and Mr. Crawford, with two or three grooms, standing about
and looking on. A happy party it appeared to her, all interested in one object:
cheerful beyond a doubt, for the sound of merriment ascended even to her. It
was a sound which did not make her cheerful; she wondered that Edmund
should forget her, and felt a pang. She could not turn her eyes from the
meadow; she could not help watching all that passed. At first Miss Crawford and
her companion made the circuit of the field, which was not small, at a foot's
pace; then, at her apparent suggestion, they rose into a canter; and to
Fanny's timid nature it was most astonishing to see how well she sat. After a
few minutes they stopped entirely. Edmund was close to her; he was speaking to
her; he was evidently directing her management of the bridle; he had hold of
her hand; she saw it, or the imagination supplied what the eye could not reach.
She must not wonder at all this; what could be more natural than that Edmund
should be making himself useful, and proving his good-nature by any one? She
could not but think, indeed, that Mr. Crawford might as well have saved him the
trouble; that it would have been particularly proper and becoming in a brother
to have done it himself; but Mr. Crawford, with all his boasted good-nature,
and all his coachmanship, probably knew nothing of the matter, and had no
active kindness in comparison of Edmund. She began to think it rather hard upon
the mare to have such double duty; if she were forgotten, the poor mare should
be remembered.

Her feelings for one and the other were soon a little tranquillised by
seeing the party in the meadow disperse, and Miss Crawford still on horseback,
but attended by Edmund on foot, pass through a gate into the lane, and so into
the park, and make towards the spot where she stood. She began then to be
afraid of appearing rude and impatient; and walked to meet them with a great
anxiety to avoid the suspicion.

"My dear Miss Price," said Miss Crawford, as soon as she was at all within
hearing, "I am come to make my own apologies for keeping you waiting; but I
have nothing in the world to say for myself—I knew it was very late, and
that I was behaving extremely ill; and therefore, if you please, you must
forgive me. Selfishness must always be forgiven, you know, because there is no
hope of a cure."

Fanny's answer was extremely civil, and Edmund added his conviction that she
could be in no hurry. "For there is more than time enough for my cousin to ride
twice as far as she ever goes," said he, "and you have been promoting her
comfort by preventing her from setting off half an hour sooner: clouds are now
coming up, and she will not suffer from the heat as she would have done then. I
wish you may not be fatigued by so much exercise. I wish you had saved
yourself this walk home."

"No part of it fatigues me but getting off this horse, I assure you," said
she, as she sprang down with his help; "I am very strong. Nothing ever fatigues
me but doing what I do not like. Miss Price, I give way to you with a very bad
grace; but I sincerely hope you will have a pleasant ride, and that I may have
nothing but good to hear of this dear, delightful, beautiful animal."

The old coachman, who had been waiting about with his own horse, now joining
them, Fanny was lifted on hers, and they set off across another part of the
park; her feelings of discomfort not lightened by seeing, as she looked back,
that the others were walking down the hill together to the village; nor did her
attendant do her much good by his comments on Miss Crawford's great cleverness
as a horse-woman, which he had been watching with an interest almost equal to
her own.

"It is a pleasure to see a lady with such a good heart for riding!" said he.
"I never see one sit a horse better. She did not seem to have a thought of
fear. Very different from you, miss, when you first began, six years ago come
next Easter. Lord bless you! how you did tremble when Sir Thomas first had you
put on!"

In the drawing-room Miss Crawford was also celebrated. Her merit in being
gifted by Nature with strength and courage was fully appreciated by the Miss
Bertrams; her delight in riding was like their own; her early excellence in it
was like their own, and they had great pleasure in praising it.

"I was sure she would ride well," said Julia; "she has the make for it. Her
figure is as neat as her brother's."

"Yes," added Maria, "and her spirits are as good, and she has the same
energy of character. I cannot but think that good horsemanship has a great deal
to do with the mind."

When they parted at night Edmund asked Fanny whether she meant to ride the
next day.

"No, I do not know—not if you want the mare," was her answer.

"I do not want her at all for myself," said he; "but whenever you are next
inclined to stay at home, I think Miss Crawford would be glad to have her a
longer time—for a whole morning, in short. She has a great desire to get
as far as Mansfield Common: Mrs. Grant has been telling her of its fine views,
and I have no doubt of her being perfectly equal to it. But any morning will do
for this. She would be extremely sorry to interfere with you. It would be very
wrong if she did. She rides only for pleasure; you for
health."

"I shall not ride to-morrow, certainly," said Fanny; "I have been out very
often lately, and would rather stay at home. You know I am strong enough now to
walk very well."

Edmund looked pleased, which must be Fanny's comfort, and the ride to
Mansfield Common took place the next morning: the party included all the young
people but herself, and was much enjoyed at the time, and doubly enjoyed again
in the evening discussion. A successful scheme of this sort generally brings on
another; and the having been to Mansfield Common disposed them all for going
somewhere else the day after. There were many other views to be shewn; and
though the weather was hot, there were shady lanes wherever they wanted to go.
A young party is always provided with a shady lane. Four fine mornings
successively were spent in this manner, in shewing the Crawfords the country,
and doing the honours of its finest spots. Everything answered; it was all
gaiety and good-humour, the heat only supplying inconvenience enough to be
talked of with pleasure—till the fourth day, when the happiness of one of
the party was exceedingly clouded. Miss Bertram was the one. Edmund and Julia
were invited to dine at the Parsonage, and she was excluded. It was
meant and done by Mrs. Grant, with perfect good-humour, on Mr. Rushworth's
account, who was partly expected at the Park that day; but it was felt as a
very grievous injury, and her good manners were severely taxed to conceal her
vexation and anger till she reached home. As Mr. Rushworth did not come,
the injury was increased, and she had not even the relief of shewing her power
over him; she could only be sullen to her mother, aunt, and cousin, and throw
as great a gloom as possible over their dinner and dessert.

Between ten and eleven Edmund and Julia walked into the drawing-room, fresh
with the evening air, glowing and cheerful, the very reverse of what they found
in the three ladies sitting there, for Maria would scarcely raise her eyes from
her book, and Lady Bertram was half-asleep; and even Mrs. Norris, discomposed
by her niece's ill-humour, and having asked one or two questions about the
dinner, which were not immediately attended to, seemed almost determined to say
no more. For a few minutes the brother and sister were too eager in their
praise of the night and their remarks on the stars, to think beyond themselves;
but when the first pause came, Edmund, looking around, said, "But where is
Fanny? Is she gone to bed?"

"No, not that I know of," replied Mrs. Norris; "she was here a moment
ago."

Her own gentle voice speaking from the other end of the room, which was a
very long one, told them that she was on the sofa. Mrs. Norris began
scolding.

"That is a very foolish trick, Fanny, to be idling away all the evening upon
a sofa. Why cannot you come and sit here, and employ yourself as we do?
If you have no work of your own, I can supply you from the poor basket. There
is all the new calico, that was bought last week, not touched yet. I am sure I
almost broke my back by cutting it out. You should learn to think of other
people; and, take my word for it, it is a shocking trick for a young person to
be always lolling upon a sofa."

Before half this was said, Fanny was returned to her seat at the table, and
had taken up her work again; and Julia, who was in high good-humour, from the
pleasures of the day, did her the justice of exclaiming, "I must say, ma'am,
that Fanny is as little upon the sofa as anybody in the house."

"Fanny," said Edmund, after looking at her attentively, "I am sure you have
the headache."

She could not deny it, but said it was not very bad.

"I can hardly believe you," he replied; "I know your looks too well. How
long have you had it?"

"Since a little before dinner. It is nothing but the heat."

"Did you go out in the heat?"

"Go out! to be sure she did," said Mrs. Norris: "would you have her stay
within such a fine day as this? Were not we all out? Even your mother
was out to-day for above an hour."

"Yes, indeed, Edmund," added her ladyship, who had been thoroughly awakened
by Mrs. Norris's sharp reprimand to Fanny; "I was out above an hour. I sat
three-quarters of an hour in the flower-garden, while Fanny cut the roses; and
very pleasant it was, I assure you, but very hot. It was shady enough in the
alcove, but I declare I quite dreaded the coming home again."

"Fanny has been cutting roses, has she?"

"Yes, and I am afraid they will be the last this year. Poor thing!
She found it hot enough; but they were so full-blown that one could not
wait."

"There was no help for it, certainly," rejoined Mrs. Norris, in a rather
softened voice; "but I question whether her headache might not be caught
then, sister. There is nothing so likely to give it as standing and
stooping in a hot sun; but I dare say it will be well to-morrow. Suppose you
let her have your aromatic vinegar; I always forget to have mine filled."

"She has got it," said Lady Bertram; "she has had it ever since she came
back from your house the second time."

"What!" cried Edmund; "has she been walking as well as cutting roses;
walking across the hot park to your house, and doing it twice, ma'am? No wonder
her head aches."

Mrs. Norris was talking to Julia, and did not hear.

"I was afraid it would be too much for her," said Lady Bertram; "but when
the roses were gathered, your aunt wished to have them, and then you know they
must be taken home."

"But were there roses enough to oblige her to go twice?"

"No; but they were to be put into the spare room to dry; and, unluckily,
Fanny forgot to lock the door of the room and bring away the key, so she was
obliged to go again."

Edmund got up and walked about the room, saying, "And could nobody be
employed on such an errand but Fanny? Upon my word, ma'am, it has been a very
ill-managed business."

"I am sure I do not know how it was to have been done better," cried Mrs.
Norris, unable to be longer deaf; "unless I had gone myself, indeed; but I
cannot be in two places at once; and I was talking to Mr. Green at that very
time about your mother's dairymaid, by her desire, and had promised John
Groom to write to Mrs. Jefferies about his son, and the poor fellow was waiting
for me half an hour. I think nobody can justly accuse me of sparing myself upon
any occasion, but really I cannot do everything at once. And as for Fanny's
just stepping down to my house for me—it is not much above a quarter of a
mile—I cannot think I was unreasonable to ask it. How often do I pace it
three times a day, early and late, ay, and in all weathers too, and say nothing
about it?"

"I wish Fanny had half your strength, ma'am."

"If Fanny would be more regular in her exercise, she would not be knocked up
so soon. She has not been out on horseback now this long while, and I am
persuaded that, when she does not ride, she ought to walk. If she had been
riding before, I should not have asked it of her. But I thought it would rather
do her good after being stooping among the roses; for there is nothing so
refreshing as a walk after a fatigue of that kind; and though the sun was
strong, it was not so very hot. Between ourselves, Edmund," nodding
significantly at his mother, "it was cutting the roses, and dawdling about in
the flower-garden, that did the mischief."

"I am afraid it was, indeed," said the more candid Lady Bertram, who had
overheard her; "I am very much afraid she caught the headache there, for the
heat was enough to kill anybody. It was as much as I could bear myself. Sitting
and calling to Pug, and trying to keep him from the flower-beds, was almost too
much for me."

Edmund said no more to either lady; but going quietly to another table, on
which the supper-tray yet remained, brought a glass of Madeira to Fanny, and
obliged her to drink the greater part. She wished to be able to decline it; but
the tears, which a variety of feelings created, made it easier to swallow than
to speak.

Vexed as Edmund was with his mother and aunt, he was still more angry with
himself. His own forgetfulness of her was worse than anything which they had
done. Nothing of this would have happened had she been properly considered; but
she had been left four days together without any choice of companions or
exercise, and without any excuse for avoiding whatever her unreasonable aunts
might require. He was ashamed to think that for four days together she had not
had the power of riding, and very seriously resolved, however unwilling he must
be to check a pleasure of Miss Crawford's, that it should never happen
again.

Fanny went to bed with her heart as full as on the first evening of her
arrival at the Park. The state of her spirits had probably had its share in her
indisposition; for she had been feeling neglected, and been struggling against
discontent and envy for some days past. As she leant on the sofa, to which she
had retreated that she might not be seen, the pain of her mind had been much
beyond that in her head; and the sudden change which Edmund's kindness had then
occasioned, made her hardly know how to support herself.


CHAPTER VIII

Fanny's rides recommenced the very next day; and as it was a pleasant
fresh-feeling morning, less hot than the weather had lately been, Edmund
trusted that her losses, both of health and pleasure, would be soon made good.
While she was gone Mr. Rushworth arrived, escorting his mother, who came to be
civil and to shew her civility especially, in urging the execution of the plan
for visiting Sotherton, which had been started a fortnight before, and which,
in consequence of her subsequent absence from home, had since lain dormant.
Mrs. Norris and her nieces were all well pleased with its revival, and an early
day was named and agreed to, provided Mr. Crawford should be disengaged: the
young ladies did not forget that stipulation, and though Mrs. Norris would
willingly have answered for his being so, they would neither authorise the
liberty nor run the risk; and at last, on a hint from Miss Bertram, Mr.
Rushworth discovered that the properest thing to be done was for him to walk
down to the Parsonage directly, and call on Mr. Crawford, and inquire whether
Wednesday would suit him or not.

Before his return Mrs. Grant and Miss Crawford came in. Having been out some
time, and taken a different route to the house, they had not met him.
Comfortable hopes, however, were given that he would find Mr. Crawford at home.
The Sotherton scheme was mentioned of course. It was hardly possible, indeed,
that anything else should be talked of, for Mrs. Norris was in high spirits
about it; and Mrs. Rushworth, a well-meaning, civil, prosing, pompous woman,
who thought nothing of consequence, but as it related to her own and her son's
concerns, had not yet given over pressing Lady Bertram to be of the party. Lady
Bertram constantly declined it; but her placid manner of refusal made Mrs.
Rushworth still think she wished to come, till Mrs. Norris's more numerous
words and louder tone convinced her of the truth.

"The fatigue would be too much for my sister, a great deal too much, I
assure you, my dear Mrs. Rushworth. Ten miles there, and ten back, you know.
You must excuse my sister on this occasion, and accept of our two dear girls
and myself without her. Sotherton is the only place that could give her a
wish to go so far, but it cannot be, indeed. She will have a companion
in Fanny Price, you know, so it will all do very well; and as for Edmund, as he
is not here to speak for himself, I will answer for his being most happy to
join the party. He can go on horseback, you know."

Mrs. Rushworth being obliged to yield to Lady Bertram's staying at home,
could only be sorry. "The loss of her ladyship's company would be a great
drawback, and she should have been extremely happy to have seen the young lady
too, Miss Price, who had never been at Sotherton yet, and it was a pity she
should not see the place."

"You are very kind, you are all kindness, my dear madam," cried Mrs. Norris;
"but as to Fanny, she will have opportunities in plenty of seeing Sotherton.
She has time enough before her; and her going now is quite out of the question.
Lady Bertram could not possibly spare her."

"Oh no! I cannot do without Fanny."

Mrs. Rushworth proceeded next, under the conviction that everybody must be
wanting to see Sotherton, to include Miss Crawford in the invitation; and
though Mrs. Grant, who had not been at the trouble of visiting Mrs. Rushworth,
on her coming into the neighbourhood, civilly declined it on her own account,
she was glad to secure any pleasure for her sister; and Mary, properly pressed
and persuaded, was not long in accepting her share of the civility. Mr.
Rushworth came back from the Parsonage successful; and Edmund made his
appearance just in time to learn what had been settled for Wednesday, to attend
Mrs. Rushworth to her carriage, and walk half-way down the park with the two
other ladies.

On his return to the breakfast-room, he found Mrs. Norris trying to make up
her mind as to whether Miss Crawford's being of the party were desirable or
not, or whether her brother's barouche would not be full without her. The Miss
Bertrams laughed at the idea, assuring her that the barouche would hold four
perfectly well, independent of the box, on which one might go with
him.

"But why is it necessary," said Edmund, "that Crawford's carriage, or his
only, should be employed? Why is no use to be made of my mother's
chaise? I could not, when the scheme was first mentioned the other day,
understand why a visit from the family were not to be made in the carriage of
the family."

"What!" cried Julia: "go boxed up three in a postchaise in this weather,
when we may have seats in a barouche! No, my dear Edmund, that will not quite
do."

"Besides," said Maria, "I know that Mr. Crawford depends upon taking us.
After what passed at first, he would claim it as a promise."

"And, my dear Edmund," added Mrs. Norris, "taking out two carriages
when one will do, would be trouble for nothing; and, between ourselves,
coachman is not very fond of the roads between this and Sotherton: he always
complains bitterly of the narrow lanes scratching his carriage, and you know
one should not like to have dear Sir Thomas, when he comes home, find all the
varnish scratched off."

"That would not be a very handsome reason for using Mr. Crawford's," said
Maria; "but the truth is, that Wilcox is a stupid old fellow, and does not know
how to drive. I will answer for it that we shall find no inconvenience from
narrow roads on Wednesday."

"There is no hardship, I suppose, nothing unpleasant," said Edmund, "in
going on the barouche box."

"Unpleasant!" cried Maria: "oh dear! I believe it would be generally thought
the favourite seat. There can be no comparison as to one's view of the country.
Probably Miss Crawford will choose the barouche-box herself."

"There can be no objection, then, to Fanny's going with you; there can be no
doubt of your having room for her."

"Fanny!" repeated Mrs. Norris; "my dear Edmund, there is no idea of her
going with us. She stays with her aunt. I told Mrs. Rushworth so. She is not
expected."

"You can have no reason, I imagine, madam," said he, addressing his mother,
"for wishing Fanny not to be of the party, but as it relates to
yourself, to your own comfort. If you could do without her, you would not wish
to keep her at home?"

"To be sure not, but I cannot do without her."

"You can, if I stay at home with you, as I mean to do."

There was a general cry out at this. "Yes," he continued, "there is no
necessity for my going, and I mean to stay at home. Fanny has a great desire to
see Sotherton. I know she wishes it very much. She has not often a
gratification of the kind, and I am sure, ma'am, you would be glad to give her
the pleasure now?"

"Oh yes! very glad, if your aunt sees no objection."

Mrs. Norris was very ready with the only objection which could
remain—their having positively assured Mrs. Rushworth that Fanny could
not go, and the very strange appearance there would consequently be in taking
her, which seemed to her a difficulty quite impossible to be got over. It must
have the strangest appearance! It would be something so very unceremonious, so
bordering on disrespect for Mrs. Rushworth, whose own manners were such a
pattern of good-breeding and attention, that she really did not feel equal to
it. Mrs. Norris had no affection for Fanny, and no wish of procuring her
pleasure at any time; but her opposition to Edmund now, arose more from
partiality for her own scheme, because it was her own, than from
anything else. She felt that she had arranged everything extremely well, and
that any alteration must be for the worse. When Edmund, therefore, told her in
reply, as he did when she would give him the hearing, that she need not
distress herself on Mrs. Rushworth's account, because he had taken the
opportunity, as he walked with her through the hall, of mentioning Miss Price
as one who would probably be of the party, and had directly received a very
sufficient invitation for his cousin, Mrs. Norris was too much vexed to submit
with a very good grace, and would only say, "Very well, very well, just as you
chuse, settle it your own way, I am sure I do not care about it."

"It seems very odd," said Maria, "that you should be staying at home instead
of Fanny."

"I am sure she ought to be very much obliged to you," added Julia, hastily
leaving the room as she spoke, from a consciousness that she ought to offer to
stay at home herself.

"Fanny will feel quite as grateful as the occasion requires," was Edmund's
only reply, and the subject dropt.

Fanny's gratitude, when she heard the plan, was, in fact, much greater than
her pleasure. She felt Edmund's kindness with all, and more than all, the
sensibility which he, unsuspicious of her fond attachment, could be aware of;
but that he should forego any enjoyment on her account gave her pain, and her
own satisfaction in seeing Sotherton would be nothing without him.

The next meeting of the two Mansfield families produced another alteration
in the plan, and one that was admitted with general approbation. Mrs. Grant
offered herself as companion for the day to Lady Bertram in lieu of her son,
and Dr. Grant was to join them at dinner. Lady Bertram was very well pleased to
have it so, and the young ladies were in spirits again. Even Edmund was very
thankful for an arrangement which restored him to his share of the party; and
Mrs. Norris thought it an excellent plan, and had it at her tongue's end, and
was on the point of proposing it, when Mrs. Grant spoke.

Wednesday was fine, and soon after breakfast the barouche arrived, Mr.
Crawford driving his sisters; and as everybody was ready, there was nothing to
be done but for Mrs. Grant to alight and the others to take their places. The
place of all places, the envied seat, the post of honour, was unappropriated.
To whose happy lot was it to fall? While each of the Miss Bertrams were
meditating how best, and with the most appearance of obliging the others, to
secure it, the matter was settled by Mrs. Grant's saying, as she stepped from
the carriage, "As there are five of you, it will be better that one should sit
with Henry; and as you were saying lately that you wished you could drive,
Julia, I think this will be a good opportunity for you to take a lesson."

Happy Julia! Unhappy Maria! The former was on the barouche-box in a moment,
the latter took her seat within, in gloom and mortification; and the carriage
drove off amid the good wishes of the two remaining ladies, and the barking of
Pug in his mistress's arms.

Their road was through a pleasant country; and Fanny, whose rides had never
been extensive, was soon beyond her knowledge, and was very happy in observing
all that was new, and admiring all that was pretty. She was not often invited
to join in the conversation of the others, nor did she desire it. Her own
thoughts and reflections were habitually her best companions; and, in observing
the appearance of the country, the bearings of the roads, the difference of
soil, the state of the harvest, the cottages, the cattle, the children, she
found entertainment that could only have been heightened by having Edmund to
speak to of what she felt. That was the only point of resemblance between her
and the lady who sat by her: in everything but a value for Edmund, Miss
Crawford was very unlike her. She had none of Fanny's delicacy of taste, of
mind, of feeling; she saw Nature, inanimate Nature, with little observation;
her attention was all for men and women, her talents for the light and lively.
In looking back after Edmund, however, when there was any stretch of road
behind them, or when he gained on them in ascending a considerable hill, they
were united, and a "there he is" broke at the same moment from them both, more
than once.

For the first seven miles Miss Bertram had very little real comfort: her
prospect always ended in Mr. Crawford and her sister sitting side by side, full
of conversation and merriment; and to see only his expressive profile as he
turned with a smile to Julia, or to catch the laugh of the other, was a
perpetual source of irritation, which her own sense of propriety could but just
smooth over. When Julia looked back, it was with a countenance of delight, and
whenever she spoke to them, it was in the highest spirits: "her view of the
country was charming, she wished they could all see it," etc.; but her only
offer of exchange was addressed to Miss Crawford, as they gained the summit of
a long hill, and was not more inviting than this: "Here is a fine burst of
country. I wish you had my seat, but I dare say you will not take it, let me
press you ever so much;" and Miss Crawford could hardly answer before they were
moving again at a good pace.

When they came within the influence of Sotherton associations, it was better
for Miss Bertram, who might be said to have two strings to her bow. She had
Rushworth feelings, and Crawford feelings, and in the vicinity of Sotherton the
former had considerable effect. Mr. Rushworth's consequence was hers. She could
not tell Miss Crawford that "those woods belonged to Sotherton," she could not
carelessly observe that "she believed that it was now all Mr. Rushworth's
property on each side of the road," without elation of heart; and it was a
pleasure to increase with their approach to the capital freehold mansion, and
ancient manorial residence of the family, with all its rights of court-leet and
court-baron.

"Now we shall have no more rough road, Miss Crawford; our difficulties are
over. The rest of the way is such as it ought to be. Mr. Rushworth has made it
since he succeeded to the estate. Here begins the village. Those cottages are
really a disgrace. The church spire is reckoned remarkably handsome. I am glad
the church is not so close to the great house as often happens in old places.
The annoyance of the bells must be terrible. There is the parsonage: a
tidy-looking house, and I understand the clergyman and his wife are very decent
people. Those are almshouses, built by some of the family. To the right is the
steward's house; he is a very respectable man. Now we are coming to the
lodge-gates; but we have nearly a mile through the park still. It is not ugly,
you see, at this end; there is some fine timber, but the situation of the house
is dreadful. We go down hill to it for half a mile, and it is a pity, for it
would not be an ill-looking place if it had a better approach."

Miss Crawford was not slow to admire; she pretty well guessed Miss Bertram's
feelings, and made it a point of honour to promote her enjoyment to the utmost.
Mrs. Norris was all delight and volubility; and even Fanny had something to say
in admiration, and might be heard with complacency. Her eye was eagerly taking
in everything within her reach; and after being at some pains to get a view of
the house, and observing that "it was a sort of building which she could not
look at but with respect," she added, "Now, where is the avenue? The house
fronts the east, I perceive. The avenue, therefore, must be at the back of it.
Mr. Rushworth talked of the west front."

"Yes, it is exactly behind the house; begins at a little distance, and
ascends for half a mile to the extremity of the grounds. You may see something
of it here—something of the more distant trees. It is oak entirely."

Miss Bertram could now speak with decided information of what she had known
nothing about when Mr. Rushworth had asked her opinion; and her spirits were in
as happy a flutter as vanity and pride could furnish, when they drove up to the
spacious stone steps before the principal entrance.


CHAPTER IX

Mr. Rushworth was at the door to receive his fair lady; and the whole party
were welcomed by him with due attention. In the drawing-room they were met with
equal cordiality by the mother, and Miss Bertram had all the distinction with
each that she could wish. After the business of arriving was over, it was first
necessary to eat, and the doors were thrown open to admit them through one or
two intermediate rooms into the appointed dining-parlour, where a collation was
prepared with abundance and elegance. Much was said, and much was ate, and all
went well. The particular object of the day was then considered. How would Mr.
Crawford like, in what manner would he chuse, to take a survey of the grounds?
Mr. Rushworth mentioned his curricle. Mr. Crawford suggested the greater
desirableness of some carriage which might convey more than two. "To be
depriving themselves of the advantage of other eyes and other judgments, might
be an evil even beyond the loss of present pleasure."

Mrs. Rushworth proposed that the chaise should be taken also; but this was
scarcely received as an amendment: the young ladies neither smiled nor spoke.
Her next proposition, of shewing the house to such of them as had not been
there before, was more acceptable, for Miss Bertram was pleased to have its
size displayed, and all were glad to be doing something.

The whole party rose accordingly, and under Mrs. Rushworth's guidance were
shewn through a number of rooms, all lofty, and many large, and amply furnished
in the taste of fifty years back, with shining floors, solid mahogany, rich
damask, marble, gilding, and carving, each handsome in its way. Of pictures
there were abundance, and some few good, but the larger part were family
portraits, no longer anything to anybody but Mrs. Rushworth, who had been at
great pains to learn all that the housekeeper could teach, and was now almost
equally well qualified to shew the house. On the present occasion she addressed
herself chiefly to Miss Crawford and Fanny, but there was no comparison in the
willingness of their attention; for Miss Crawford, who had seen scores of great
houses, and cared for none of them, had only the appearance of civilly
listening, while Fanny, to whom everything was almost as interesting as it was
new, attended with unaffected earnestness to all that Mrs. Rushworth could
relate of the family in former times, its rise and grandeur, regal visits and
loyal efforts, delighted to connect anything with history already known, or
warm her imagination with scenes of the past.

The situation of the house excluded the possibility of much prospect from
any of the rooms; and while Fanny and some of the others were attending Mrs.
Rushworth, Henry Crawford was looking grave and shaking his head at the
windows. Every room on the west front looked across a lawn to the beginning of
the avenue immediately beyond tall iron palisades and gates.

Having visited many more rooms than could be supposed to be of any other use
than to contribute to the window-tax, and find employment for housemaids,
"Now," said Mrs. Rushworth, "we are coming to the chapel, which properly we
ought to enter from above, and look down upon; but as we are quite among
friends, I will take you in this way, if you will excuse me."

They entered. Fanny's imagination had prepared her for something grander
than a mere spacious, oblong room, fitted up for the purpose of devotion: with
nothing more striking or more solemn than the profusion of mahogany, and the
crimson velvet cushions appearing over the ledge of the family gallery above.
"I am disappointed," said she, in a low voice, to Edmund. "This is not my idea
of a chapel. There is nothing awful here, nothing melancholy, nothing grand.
Here are no aisles, no arches, no inscriptions, no banners. No banners, cousin,
to be 'blown by the night wind of heaven.' No signs that a 'Scottish monarch
sleeps below.'"

"You forget, Fanny, how lately all this has been built, and for how confined
a purpose, compared with the old chapels of castles and monasteries. It was
only for the private use of the family. They have been buried, I suppose, in
the parish church. There you must look for the banners and the
achievements."

"It was foolish of me not to think of all that; but I am disappointed."

Mrs. Rushworth began her relation. "This chapel was fitted up as you see it,
in James the Second's time. Before that period, as I understand, the pews were
only wainscot; and there is some reason to think that the linings and cushions
of the pulpit and family seat were only purple cloth; but this is not quite
certain. It is a handsome chapel, and was formerly in constant use both morning
and evening. Prayers were always read in it by the domestic chaplain, within
the memory of many; but the late Mr. Rushworth left it off."

"Every generation has its improvements," said Miss Crawford, with a smile,
to Edmund.

Mrs. Rushworth was gone to repeat her lesson to Mr. Crawford; and Edmund,
Fanny, and Miss Crawford remained in a cluster together.

"It is a pity," cried Fanny, "that the custom should have been discontinued.
It was a valuable part of former times. There is something in a chapel and
chaplain so much in character with a great house, with one's ideas of what such
a household should be! A whole family assembling regularly for the purpose of
prayer is fine!"

"Very fine indeed," said Miss Crawford, laughing. "It must do the heads of
the family a great deal of good to force all the poor housemaids and footmen to
leave business and pleasure, and say their prayers here twice a day, while they
are inventing excuses themselves for staying away."

"That is hardly Fanny's idea of a family assembling," said Edmund.
"If the master and mistress do not attend themselves, there must be more
harm than good in the custom."

"At any rate, it is safer to leave people to their own devices on such
subjects. Everybody likes to go their own way—to chuse their own time and
manner of devotion. The obligation of attendance, the formality, the restraint,
the length of time—altogether it is a formidable thing, and what nobody
likes; and if the good people who used to kneel and gape in that gallery could
have foreseen that the time would ever come when men and women might lie
another ten minutes in bed, when they woke with a headache, without danger of
reprobation, because chapel was missed, they would have jumped with joy and
envy. Cannot you imagine with what unwilling feelings the former belles of the
house of Rushworth did many a time repair to this chapel? The young Mrs.
Eleanors and Mrs. Bridgets—starched up into seeming piety, but with heads
full of something very different—especially if the poor chaplain were not
worth looking at—and, in those days, I fancy parsons were very inferior
even to what they are now."

For a few moments she was unanswered. Fanny coloured and looked at Edmund,
but felt too angry for speech; and he needed a little recollection before he
could say, "Your lively mind can hardly be serious even on serious subjects.
You have given us an amusing sketch, and human nature cannot say it was not so.
We must all feel at times the difficulty of fixing our thoughts
as we could wish; but if you are supposing it a frequent thing, that is to say,
a weakness grown into a habit from neglect, what could be expected from the
private devotions of such persons? Do you think the minds which are
suffered, which are indulged in wanderings in a chapel, would be more collected
in a closet?"

"Yes, very likely. They would have two chances at least in their favour.
There would be less to distract the attention from without, and it would not be
tried so long."

"The mind which does not struggle against itself under one
circumstance, would find objects to distract it in the other, I believe;
and the influence of the place and of example may often rouse better feelings
than are begun with. The greater length of the service, however, I admit to be
sometimes too hard a stretch upon the mind. One wishes it were not so; but I
have not yet left Oxford long enough to forget what chapel prayers are."

While this was passing, the rest of the party being scattered about the
chapel, Julia called Mr. Crawford's attention to her sister, by saying, "Do
look at Mr. Rushworth and Maria, standing side by side, exactly as if the
ceremony were going to be performed. Have not they completely the air of
it?"

Mr. Crawford smiled his acquiescence, and stepping forward to Maria, said,
in a voice which she only could hear, "I do not like to see Miss Bertram so
near the altar."

Starting, the lady instinctively moved a step or two, but recovering herself
in a moment, affected to laugh, and asked him, in a tone not much louder, "If
he would give her away?"

"I am afraid I should do it very awkwardly," was his reply, with a look of
meaning.

Julia, joining them at the moment, carried on the joke.

"Upon my word, it is really a pity that it should not take place directly,
if we had but a proper licence, for here we are altogether, and nothing in the
world could be more snug and pleasant." And she talked and laughed about it
with so little caution as to catch the comprehension of Mr. Rushworth and his
mother, and expose her sister to the whispered gallantries of her lover, while
Mrs. Rushworth spoke with proper smiles and dignity of its being a most happy
event to her whenever it took place.

"If Edmund were but in orders!" cried Julia, and running to where he stood
with Miss Crawford and Fanny: "My dear Edmund, if you were but in orders now,
you might perform the ceremony directly. How unlucky that you are not ordained;
Mr. Rushworth and Maria are quite ready."

Miss Crawford's countenance, as Julia spoke, might have amused a
disinterested observer. She looked almost aghast under the new idea she was
receiving. Fanny pitied her. "How distressed she will be at what she said just
now," passed across her mind.

"Ordained!" said Miss Crawford; "what, are you to be a clergyman?"

"Yes; I shall take orders soon after my father's return—probably at
Christmas."

Miss Crawford, rallying her spirits, and recovering her complexion, replied
only, "If I had known this before, I would have spoken of the cloth with more
respect," and turned the subject.

The chapel was soon afterwards left to the silence and stillness which
reigned in it, with few interruptions, throughout the year. Miss Bertram,
displeased with her sister, led the way, and all seemed to feel that they had
been there long enough.

The lower part of the house had been now entirely shewn, and Mrs. Rushworth,
never weary in the cause, would have proceeded towards the principal staircase,
and taken them through all the rooms above, if her son had not interposed with
a doubt of there being time enough. "For if," said he, with the sort of
self-evident proposition which many a clearer head does not always avoid, "we
are too long going over the house, we shall not have time for what is to
be done out of doors. It is past two, and we are to dine at five."

Mrs. Rushworth submitted; and the question of surveying the grounds, with
the who and the how, was likely to be more fully agitated, and Mrs. Norris was
beginning to arrange by what junction of carriages and horses most could be
done, when the young people, meeting with an outward door, temptingly open on a
flight of steps which led immediately to turf and shrubs, and all the sweets of
pleasure-grounds, as by one impulse, one wish for air and liberty, all walked
out.

"Suppose we turn down here for the present," said Mrs. Rushworth, civilly
taking the hint and following them. "Here are the greatest number of our
plants, and here are the curious pheasants."

"Query," said Mr. Crawford, looking round him, "whether we may not find
something to employ us here before we go farther? I see walls of great promise.
Mr. Rushworth, shall we summon a council on this lawn?"

"James," said Mrs. Rushworth to her son, "I believe the wilderness will be
new to all the party. The Miss Bertrams have never seen the wilderness
yet."

No objection was made, but for some time there seemed no inclination to move
in any plan, or to any distance. All were attracted at first by the plants or
the pheasants, and all dispersed about in happy independence. Mr. Crawford was
the first to move forward to examine the capabilities of that end of the house.
The lawn, bounded on each side by a high wall, contained beyond the first
planted area a bowling-green, and beyond the bowling-green a long terrace walk,
backed by iron palisades, and commanding a view over them into the tops of the
trees of the wilderness immediately adjoining. It was a good spot for
fault-finding. Mr. Crawford was soon followed by Miss Bertram and Mr.
Rushworth; and when, after a little time, the others began to form into
parties, these three were found in busy consultation on the terrace by Edmund,
Miss Crawford, and Fanny, who seemed as naturally to unite, and who, after a
short participation of their regrets and difficulties, left them and walked on.
The remaining three, Mrs. Rushworth, Mrs. Norris, and Julia, were still far
behind; for Julia, whose happy star no longer prevailed, was obliged to keep by
the side of Mrs. Rushworth, and restrain her impatient feet to that lady's slow
pace, while her aunt, having fallen in with the housekeeper, who was come out
to feed the pheasants, was lingering behind in gossip with her. Poor Julia, the
only one out of the nine not tolerably satisfied with their lot, was now in a
state of complete penance, and as different from the Julia of the barouche-box
as could well be imagined. The politeness which she had been brought up to
practise as a duty made it impossible for her to escape; while the want of that
higher species of self-command, that just consideration of others, that
knowledge of her own heart, that principle of right, which had not formed any
essential part of her education, made her miserable under it.

"This is insufferably hot," said Miss Crawford, when they had taken one turn
on the terrace, and were drawing a second time to the door in the middle which
opened to the wilderness. "Shall any of us object to being comfortable? Here is
a nice little wood, if one can but get into it. What happiness if the door
should not be locked! but of course it is; for in these great places the
gardeners are the only people who can go where they like."

The door, however, proved not to be locked, and they were all agreed in
turning joyfully through it, and leaving the unmitigated glare of day behind. A
considerable flight of steps landed them in the wilderness, which was a planted
wood of about two acres, and though chiefly of larch and laurel, and beech cut
down, and though laid out with too much regularity, was darkness and shade, and
natural beauty, compared with the bowling-green and the terrace. They all felt
the refreshment of it, and for some time could only walk and admire. At length,
after a short pause, Miss Crawford began with, "So you are to be a clergyman,
Mr. Bertram. This is rather a surprise to me."

"Why should it surprise you? You must suppose me designed for some
profession, and might perceive that I am neither a lawyer, nor a soldier, nor a
sailor."

"Very true; but, in short, it had not occurred to me. And you know there is
generally an uncle or a grandfather to leave a fortune to the second son."

"A very praiseworthy practice," said Edmund, "but not quite universal. I am
one of the exceptions, and being one, must do something for myself."

"But why are you to be a clergyman? I thought that was always the lot
of the youngest, where there were many to chuse before him."

"Do you think the church itself never chosen, then?"

"Never is a black word. But yes, in the never of conversation,
which means not very often, I do think it. For what is to
be done in the church? Men love to distinguish themselves, and in either of the
other lines distinction may be gained, but not in the church. A clergyman is
nothing."

"The nothing of conversation has its gradations, I hope, as well as
the never. A clergyman cannot be high in state or fashion. He must not
head mobs, or set the ton in dress. But I cannot call that situation nothing
which has the charge of all that is of the first importance to mankind,
individually or collectively considered, temporally and eternally, which has
the guardianship of religion and morals, and consequently of the manners which
result from their influence. No one here can call the office nothing. If
the man who holds it is so, it is by the neglect of his duty, by foregoing its
just importance, and stepping out of his place to appear what he ought not to
appear."

"You assign greater consequence to the clergyman than one has been
used to hear given, or than I can quite comprehend. One does not see much of
this influence and importance in society, and how can it be acquired where they
are so seldom seen themselves? How can two sermons a week, even supposing them
worth hearing, supposing the preacher to have the sense to prefer Blair's to
his own, do all that you speak of? govern the conduct and fashion the manners
of a large congregation for the rest of the week? One scarcely sees a clergyman
out of his pulpit."

"You are speaking of London, I am speaking of the nation at
large."

"The metropolis, I imagine, is a pretty fair sample of the rest."

"Not, I should hope, of the proportion of virtue to vice throughout the
kingdom. We do not look in great cities for our best morality. It is not there
that respectable people of any denomination can do most good; and it certainly
is not there that the influence of the clergy can be most felt. A fine preacher
is followed and admired; but it is not in fine preaching only that a good
clergyman will be useful in his parish and his neighbourhood, where the parish
and neighbourhood are of a size capable of knowing his private character, and
observing his general conduct, which in London can rarely be the case. The
clergy are lost there in the crowds of their parishioners. They are known to
the largest part only as preachers. And with regard to their influencing public
manners, Miss Crawford must not misunderstand me, or suppose I mean to call
them the arbiters of good-breeding, the regulators of refinement and courtesy,
the masters of the ceremonies of life. The manners I speak of might
rather be called conduct, perhaps, the result of good principles; the
effect, in short, of those doctrines which it is their duty to teach and
recommend; and it will, I believe, be everywhere found, that as the clergy are,
or are not what they ought to be, so are the rest of the nation."

"Certainly," said Fanny, with gentle earnestness.

"There," cried Miss Crawford, "you have quite convinced Miss Price
already."

"I wish I could convince Miss Crawford too."

"I do not think you ever will," said she, with an arch smile; "I am just as
much surprised now as I was at first that you should intend to take orders. You
really are fit for something better. Come, do change your mind. It is not too
late. Go into the law."

"Go into the law! With as much ease as I was told to go into this
wilderness."

"Now you are going to say something about law being the worst wilderness of
the two, but I forestall you; remember, I have forestalled you."

"You need not hurry when the object is only to prevent my saying a
bon mot, for there is not the least wit in my nature. I am a very
matter-of-fact, plain-spoken being, and may blunder on the borders of a
repartee for half an hour together without striking it out."

A general silence succeeded. Each was thoughtful. Fanny made the first
interruption by saying, "I wonder that I should be tired with only walking in
this sweet wood; but the next time we come to a seat, if it is not disagreeable
to you, I should be glad to sit down for a little while."

"My dear Fanny," cried Edmund, immediately drawing her arm within his, "how
thoughtless I have been! I hope you are not very tired. Perhaps," turning to
Miss Crawford, "my other companion may do me the honour of taking an arm."

"Thank you, but I am not at all tired." She took it, however, as she spoke,
and the gratification of having her do so, of feeling such a connexion for the
first time, made him a little forgetful of Fanny. "You scarcely touch me," said
he. "You do not make me of any use. What a difference in the weight of a
woman's arm from that of a man! At Oxford I have been a good deal used to have
a man lean on me for the length of a street, and you are only a fly in the
comparison."

"I am really not tired, which I almost wonder at; for we must have walked at
least a mile in this wood. Do not you think we have?"

"Not half a mile," was his sturdy answer; for he was not yet so much in love
as to measure distance, or reckon time, with feminine lawlessness.

"Oh! you do not consider how much we have wound about. We have taken such a
very serpentine course, and the wood itself must be half a mile long in a
straight line, for we have never seen the end of it yet since we left the first
great path."

"But if you remember, before we left that first great path, we saw directly
to the end of it. We looked down the whole vista, and saw it closed by iron
gates, and it could not have been more than a furlong in length."

"Oh! I know nothing of your furlongs, but I am sure it is a very long wood,
and that we have been winding in and out ever since we came into it; and
therefore, when I say that we have walked a mile in it, I must speak within
compass."

"We have been exactly a quarter of an hour here," said Edmund, taking out
his watch. "Do you think we are walking four miles an hour?"

"Oh! do not attack me with your watch. A watch is always too fast or too
slow. I cannot be dictated to by a watch."

A few steps farther brought them out at the bottom of the very walk they had
been talking of; and standing back, well shaded and sheltered, and looking over
a ha-ha into the park, was a comfortable-sized bench, on which they all sat
down.

"I am afraid you are very tired, Fanny," said Edmund, observing her; "why
would not you speak sooner? This will be a bad day's amusement for you if you
are to be knocked up. Every sort of exercise fatigues her so soon, Miss
Crawford, except riding."

"How abominable in you, then, to let me engross her horse as I did all last
week! I am ashamed of you and of myself, but it shall never happen again."

"Your attentiveness and consideration makes me more sensible of my
own neglect. Fanny's interest seems in safer hands with you than with me."

"That she should be tired now, however, gives me no surprise; for there is
nothing in the course of one's duties so fatiguing as what we have been doing
this morning: seeing a great house, dawdling from one room to another,
straining one's eyes and one's attention, hearing what one does not understand,
admiring what one does not care for. It is generally allowed to be the greatest
bore in the world, and Miss Price has found it so, though she did not know
it."

"I shall soon be rested," said Fanny; "to sit in the shade on a fine day,
and look upon verdure, is the most perfect refreshment."

After sitting a little while Miss Crawford was up again. "I must move," said
she; "resting fatigues me. I have looked across the ha-ha till I am weary. I
must go and look through that iron gate at the same view, without being able to
see it so well."

Edmund left the seat likewise. "Now, Miss Crawford, if you will look up the
walk, you will convince yourself that it cannot be half a mile long, or half
half a mile."

"It is an immense distance," said she; "I see that with a
glance."

He still reasoned with her, but in vain. She would not calculate, she would
not compare. She would only smile and assert. The greatest degree of rational
consistency could not have been more engaging, and they talked with mutual
satisfaction. At last it was agreed that they should endeavour to determine the
dimensions of the wood by walking a little more about it. They would go to one
end of it, in the line they were then in—for there was a straight green
walk along the bottom by the side of the ha-ha—and perhaps turn a little
way in some other direction, if it seemed likely to assist them, and be back in
a few minutes. Fanny said she was rested, and would have moved too, but this
was not suffered. Edmund urged her remaining where she was with an earnestness
which she could not resist, and she was left on the bench to think with
pleasure of her cousin's care, but with great regret that she was not stronger.
She watched them till they had turned the corner, and listened till all sound
of them had ceased.


CHAPTER X

A quarter of an hour, twenty minutes, passed away, and Fanny was still
thinking of Edmund, Miss Crawford, and herself, without interruption from any
one. She began to be surprised at being left so long, and to listen with an
anxious desire of hearing their steps and their voices again. She listened, and
at length she heard; she heard voices and feet approaching; but she had just
satisfied herself that it was not those she wanted, when Miss Bertram, Mr.
Rushworth, and Mr. Crawford issued from the same path which she had trod
herself, and were before her.

"Miss Price all alone" and "My dear Fanny, how comes this?" were the first
salutations. She told her story. "Poor dear Fanny," cried her cousin, "how ill
you have been used by them! You had better have staid with us."

Then seating herself with a gentleman on each side, she resumed the
conversation which had engaged them before, and discussed the possibility of
improvements with much animation. Nothing was fixed on; but Henry Crawford was
full of ideas and projects, and, generally speaking, whatever he proposed was
immediately approved, first by her, and then by Mr. Rushworth, whose principal
business seemed to be to hear the others, and who scarcely risked an original
thought of his own beyond a wish that they had seen his friend Smith's
place.

After some minutes spent in this way, Miss Bertram, observing the iron gate,
expressed a wish of passing through it into the park, that their views and
their plans might be more comprehensive. It was the very thing of all others to
be wished, it was the best, it was the only way of proceeding with any
advantage, in Henry Crawford's opinion; and he directly saw a knoll not half a
mile off, which would give them exactly the requisite command of the house. Go
therefore they must to that knoll, and through that gate; but the gate was
locked. Mr. Rushworth wished he had brought the key; he had been very near
thinking whether he should not bring the key; he was determined he would never
come without the key again; but still this did not remove the present evil.
They could not get through; and as Miss Bertram's inclination for so doing did
by no means lessen, it ended in Mr. Rushworth's declaring outright that he
would go and fetch the key. He set off accordingly.

"It is undoubtedly the best thing we can do now, as we are so far from the
house already," said Mr. Crawford, when he was gone.

"Yes, there is nothing else to be done. But now, sincerely, do not you find
the place altogether worse than you expected?"

"No, indeed, far otherwise. I find it better, grander, more complete in its
style, though that style may not be the best. And to tell you the truth,"
speaking rather lower, "I do not think that I shall ever see Sotherton
again with so much pleasure as I do now. Another summer will hardly improve it
to me."

After a moment's embarrassment the lady replied, "You are too much a man of
the world not to see with the eyes of the world. If other people think
Sotherton improved, I have no doubt that you will."

"I am afraid I am not quite so much the man of the world as might be good
for me in some points. My feelings are not quite so evanescent, nor my memory
of the past under such easy dominion as one finds to be the case with men of
the world."

This was followed by a short silence. Miss Bertram began again. "You seemed
to enjoy your drive here very much this morning. I was glad to see you so well
entertained. You and Julia were laughing the whole way."

"Were we? Yes, I believe we were; but I have not the least recollection at
what. Oh! I believe I was relating to her some ridiculous stories of an old
Irish groom of my uncle's. Your sister loves to laugh."

"You think her more light-hearted than I am?"

"More easily amused," he replied; "consequently, you know," smiling, "better
company. I could not have hoped to entertain you with Irish anecdotes during a
ten miles' drive."

"Naturally, I believe, I am as lively as Julia, but I have more to think of
now."

"You have, undoubtedly; and there are situations in which very high spirits
would denote insensibility. Your prospects, however, are too fair to justify
want of spirits. You have a very smiling scene before you."

"Do you mean literally or figuratively? Literally, I conclude. Yes,
certainly, the sun shines, and the park looks very cheerful. But unluckily that
iron gate, that ha-ha, give me a feeling of restraint and hardship. 'I cannot
get out,' as the starling said." As she spoke, and it was with expression, she
walked to the gate: he followed her. "Mr. Rushworth is so long fetching this
key!"

"And for the world you would not get out without the key and without Mr.
Rushworth's authority and protection, or I think you might with little
difficulty pass round the edge of the gate, here, with my assistance; I think
it might be done, if you really wished to be more at large, and could allow
yourself to think it not prohibited."

"Prohibited! nonsense! I certainly can get out that way, and I will. Mr.
Rushworth will be here in a moment, you know; we shall not be out of
sight."

"Or if we are, Miss Price will be so good as to tell him that he will find
us near that knoll: the grove of oak on the knoll."

Fanny, feeling all this to be wrong, could not help making an effort to
prevent it. "You will hurt yourself, Miss Bertram," she cried; "you will
certainly hurt yourself against those spikes; you will tear your gown; you will
be in danger of slipping into the ha-ha. You had better not go."

Her cousin was safe on the other side while these words were spoken, and,
smiling with all the good-humour of success, she said, "Thank you, my dear
Fanny, but I and my gown are alive and well, and so good-bye."

Fanny was again left to her solitude, and with no increase of pleasant
feelings, for she was sorry for almost all that she had seen and heard,
astonished at Miss Bertram, and angry with Mr. Crawford. By taking a circuitous
route, and, as it appeared to her, very unreasonable direction to the knoll,
they were soon beyond her eye; and for some minutes longer she remained without
sight or sound of any companion. She seemed to have the little wood all to
herself. She could almost have thought that Edmund and Miss Crawford had left
it, but that it was impossible for Edmund to forget her so entirely.

She was again roused from disagreeable musings by sudden footsteps: somebody
was coming at a quick pace down the principal walk. She expected Mr. Rushworth,
but it was Julia, who, hot and out of breath, and with a look of
disappointment, cried out on seeing her, "Heyday! Where are the others? I
thought Maria and Mr. Crawford were with you."

Fanny explained.

"A pretty trick, upon my word! I cannot see them anywhere," looking eagerly
into the park. "But they cannot be very far off, and I think I am equal to as
much as Maria, even without help."

"But, Julia, Mr. Rushworth will be here in a moment with the key. Do wait
for Mr. Rushworth."

"Not I, indeed. I have had enough of the family for one morning. Why, child,
I have but this moment escaped from his horrible mother. Such a penance as I
have been enduring, while you were sitting here so composed and so happy! It
might have been as well, perhaps, if you had been in my place, but you always
contrive to keep out of these scrapes."

This was a most unjust reflection, but Fanny could allow for it, and let it
pass: Julia was vexed, and her temper was hasty; but she felt that it would not
last, and therefore, taking no notice, only asked her if she had not seen Mr.
Rushworth.

"Yes, yes, we saw him. He was posting away as if upon life and death, and
could but just spare time to tell us his errand, and where you all were."

"It is a pity he should have so much trouble for nothing."

"That is Miss Maria's concern. I am not obliged to punish myself for
her sins. The mother I could not avoid, as long as my tiresome aunt was
dancing about with the housekeeper, but the son I can get away
from."

And she immediately scrambled across the fence, and walked away, not
attending to Fanny's last question of whether she had seen anything of Miss
Crawford and Edmund. The sort of dread in which Fanny now sat of seeing Mr.
Rushworth prevented her thinking so much of their continued absence, however,
as she might have done. She felt that he had been very ill-used, and was quite
unhappy in having to communicate what had passed. He joined her within five
minutes after Julia's exit; and though she made the best of the story, he was
evidently mortified and displeased in no common degree. At first he scarcely
said anything; his looks only expressed his extreme surprise and vexation, and
he walked to the gate and stood there, without seeming to know what to do.

"They desired me to stay—my cousin Maria charged me to say that you
would find them at that knoll, or thereabouts."

"I do not believe I shall go any farther," said he sullenly; "I see nothing
of them. By the time I get to the knoll they may be gone somewhere else. I have
had walking enough."

And he sat down with a most gloomy countenance by Fanny.

"I am very sorry," said she; "it is very unlucky." And she longed to be able
to say something more to the purpose.

After an interval of silence, "I think they might as well have staid for
me," said he.

"Miss Bertram thought you would follow her."

"I should not have had to follow her if she had staid."

This could not be denied, and Fanny was silenced. After another pause, he
went on—"Pray, Miss Price, are you such a great admirer of this Mr.
Crawford as some people are? For my part, I can see nothing in him."

"I do not think him at all handsome."

"Handsome! Nobody can call such an undersized man handsome. He is not five
foot nine. I should not wonder if he is not more than five foot eight. I think
he is an ill-looking fellow. In my opinion, these Crawfords are no addition at
all. We did very well without them."

A small sigh escaped Fanny here, and she did not know how to contradict
him.

"If I had made any difficulty about fetching the key, there might have been
some excuse, but I went the very moment she said she wanted it."

"Nothing could be more obliging than your manner, I am sure, and I dare say
you walked as fast as you could; but still it is some distance, you know, from
this spot to the house, quite into the house; and when people are waiting, they
are bad judges of time, and every half minute seems like five."

He got up and walked to the gate again, and "wished he had had the key about
him at the time." Fanny thought she discerned in his standing there an
indication of relenting, which encouraged her to another attempt, and she said,
therefore, "It is a pity you should not join them. They expected to have a
better view of the house from that part of the park, and will be thinking how
it may be improved; and nothing of that sort, you know, can be settled without
you."

She found herself more successful in sending away than in retaining a
companion. Mr. Rushworth was worked on. "Well," said he, "if you really think I
had better go: it would be foolish to bring the key for nothing." And letting
himself out, he walked off without farther ceremony.

Fanny's thoughts were now all engrossed by the two who had left her so long
ago, and getting quite impatient, she resolved to go in search of them. She
followed their steps along the bottom walk, and had just turned up into
another, when the voice and the laugh of Miss Crawford once more caught her
ear; the sound approached, and a few more windings brought them before her.
They were just returned into the wilderness from the park, to which a sidegate,
not fastened, had tempted them very soon after their leaving her, and they had
been across a portion of the park into the very avenue which Fanny had been
hoping the whole morning to reach at last, and had been sitting down under one
of the trees. This was their history. It was evident that they had been
spending their time pleasantly, and were not aware of the length of their
absence. Fanny's best consolation was in being assured that Edmund had wished
for her very much, and that he should certainly have come back for her, had she
not been tired already; but this was not quite sufficient to do away with the
pain of having been left a whole hour, when he had talked of only a few
minutes, nor to banish the sort of curiosity she felt to know what they had
been conversing about all that time; and the result of the whole was to her
disappointment and depression, as they prepared by general agreement to return
to the house.

On reaching the bottom of the steps to the terrace, Mrs. Rushworth and Mrs.
Norris presented themselves at the top, just ready for the wilderness, at the
end of an hour and a half from their leaving the house. Mrs. Norris had been
too well employed to move faster. Whatever cross-accidents had occurred to
intercept the pleasures of her nieces, she had found a morning of complete
enjoyment; for the housekeeper, after a great many courtesies on the subject of
pheasants, had taken her to the dairy, told her all about their cows, and given
her the receipt for a famous cream cheese; and since Julia's leaving them they
had been met by the gardener, with whom she had made a most satisfactory
acquaintance, for she had set him right as to his grandson's illness, convinced
him that it was an ague, and promised him a charm for it; and he, in return,
had shewn her all his choicest nursery of plants, and actually presented her
with a very curious specimen of heath.

On this rencontre they all returned to the house together, there to
lounge away the time as they could with sofas, and chit-chat, and Quarterly
Reviews, till the return of the others, and the arrival of dinner. It was late
before the Miss Bertrams and the two gentlemen came in, and their ramble did
not appear to have been more than partially agreeable, or at all productive of
anything useful with regard to the object of the day. By their own accounts
they had been all walking after each other, and the junction which had taken
place at last seemed, to Fanny's observation, to have been as much too late for
re-establishing harmony, as it confessedly had been for determining on any
alteration. She felt, as she looked at Julia and Mr. Rushworth, that hers was
not the only dissatisfied bosom amongst them: there was gloom on the face of
each. Mr. Crawford and Miss Bertram were much more gay, and she thought that he
was taking particular pains, during dinner, to do away any little resentment of
the other two, and restore general good-humour.

Dinner was soon followed by tea and coffee, a ten miles' drive home allowed
no waste of hours; and from the time of their sitting down to table, it was a
quick succession of busy nothings till the carriage came to the door, and Mrs.
Norris, having fidgeted about, and obtained a few pheasants' eggs and a cream
cheese from the housekeeper, and made abundance of civil speeches to Mrs.
Rushworth, was ready to lead the way. At the same moment Mr. Crawford,
approaching Julia, said, "I hope I am not to lose my companion, unless she is
afraid of the evening air in so exposed a seat." The request had not been
foreseen, but was very graciously received, and Julia's day was likely to end
almost as well as it began. Miss Bertram had made up her mind to something
different, and was a little disappointed; but her conviction of being really
the one preferred comforted her under it, and enabled her to receive Mr.
Rushworth's parting attentions as she ought. He was certainly better pleased to
hand her into the barouche than to assist her in ascending the box, and his
complacency seemed confirmed by the arrangement.

"Well, Fanny, this has been a fine day for you, upon my word," said Mrs.
Norris, as they drove through the park. "Nothing but pleasure from beginning to
end! I am sure you ought to be very much obliged to your aunt Bertram and me
for contriving to let you go. A pretty good day's amusement you have had!"

Maria was just discontented enough to say directly, "I think you have
done pretty well yourself, ma'am. Your lap seems full of good things, and here
is a basket of something between us which has been knocking my elbow
unmercifully."

"My dear, it is only a beautiful little heath, which that nice old gardener
would make me take; but if it is in your way, I will have it in my lap
directly. There, Fanny, you shall carry that parcel for me; take great care of
it: do not let it fall; it is a cream cheese, just like the excellent one we
had at dinner. Nothing would satisfy that good old Mrs. Whitaker, but my taking
one of the cheeses. I stood out as long as I could, till the tears almost came
into her eyes, and I knew it was just the sort that my sister would be
delighted with. That Mrs. Whitaker is a treasure! She was quite shocked when I
asked her whether wine was allowed at the second table, and she has turned away
two housemaids for wearing white gowns. Take care of the cheese, Fanny. Now I
can manage the other parcel and the basket very well."

"What else have you been spunging?" said Maria, half-pleased that Sotherton
should be so complimented.

"Spunging, my dear! It is nothing but four of those beautiful pheasants'
eggs, which Mrs. Whitaker would quite force upon me: she would not take a
denial. She said it must be such an amusement to me, as she understood I lived
quite alone, to have a few living creatures of that sort; and so to be sure it
will. I shall get the dairymaid to set them under the first spare hen, and if
they come to good I can have them moved to my own house and borrow a coop; and
it will be a great delight to me in my lonely hours to attend to them. And if I
have good luck, your mother shall have some."

It was a beautiful evening, mild and still, and the drive was as pleasant as
the serenity of Nature could make it; but when Mrs. Norris ceased speaking, it
was altogether a silent drive to those within. Their spirits were in general
exhausted; and to determine whether the day had afforded most pleasure or pain,
might occupy the meditations of almost all.


CHAPTER XI

The day at Sotherton, with all its imperfections, afforded the Miss Bertrams
much more agreeable feelings than were derived from the letters from Antigua,
which soon afterwards reached Mansfield. It was much pleasanter to think of
Henry Crawford than of their father; and to think of their father in England
again within a certain period, which these letters obliged them to do, was a
most unwelcome exercise.

November was the black month fixed for his return. Sir Thomas wrote of it
with as much decision as experience and anxiety could authorise. His business
was so nearly concluded as to justify him in proposing to take his passage in
the September packet, and he consequently looked forward with the hope of being
with his beloved family again early in November.

Maria was more to be pitied than Julia; for to her the father brought a
husband, and the return of the friend most solicitous for her happiness would
unite her to the lover, on whom she had chosen that happiness should depend. It
was a gloomy prospect, and all she could do was to throw a mist over it, and
hope when the mist cleared away she should see something else. It would hardly
be early in November, there were generally delays, a bad passage or
something; that favouring something which everybody who shuts
their eyes while they look, or their understandings while they reason, feels
the comfort of. It would probably be the middle of November at least; the
middle of November was three months off. Three months comprised thirteen weeks.
Much might happen in thirteen weeks.

Sir Thomas would have been deeply mortified by a suspicion of half that his
daughters felt on the subject of his return, and would hardly have found
consolation in a knowledge of the interest it excited in the breast of another
young lady. Miss Crawford, on walking up with her brother to spend the evening
at Mansfield Park, heard the good news; and though seeming to have no concern
in the affair beyond politeness, and to have vented all her feelings in a quiet
congratulation, heard it with an attention not so easily satisfied. Mrs. Norris
gave the particulars of the letters, and the subject was dropt; but after tea,
as Miss Crawford was standing at an open window with Edmund and Fanny looking
out on a twilight scene, while the Miss Bertrams, Mr. Rushworth, and Henry
Crawford were all busy with candles at the pianoforte, she suddenly revived it
by turning round towards the group, and saying, "How happy Mr. Rushworth looks!
He is thinking of November."

Edmund looked round at Mr. Rushworth too, but had nothing to say.

"Your father's return will be a very interesting event."

"It will, indeed, after such an absence; an absence not only long, but
including so many dangers."

"It will be the forerunner also of other interesting events: your sister's
marriage, and your taking orders."

"Yes."

"Don't be affronted," said she, laughing, "but it does put me in mind of
some of the old heathen heroes, who, after performing great exploits in a
foreign land, offered sacrifices to the gods on their safe return."

"There is no sacrifice in the case," replied Edmund, with a serious smile,
and glancing at the pianoforte again; "it is entirely her own doing."

"Oh yes I know it is. I was merely joking. She has done no more than what
every young woman would do; and I have no doubt of her being extremely happy.
My other sacrifice, of course, you do not understand."

"My taking orders, I assure you, is quite as voluntary as Maria's
marrying."

"It is fortunate that your inclination and your father's convenience should
accord so well. There is a very good living kept for you, I understand,
hereabouts."

"Which you suppose has biassed me?"

"But that I am sure it has not," cried Fanny.

"Thank you for your good word, Fanny, but it is more than I would affirm
myself. On the contrary, the knowing that there was such a provision for me
probably did bias me. Nor can I think it wrong that it should. There was no
natural disinclination to be overcome, and I see no reason why a man should
make a worse clergyman for knowing that he will have a competence early in
life. I was in safe hands. I hope I should not have been influenced myself in a
wrong way, and I am sure my father was too conscientious to have allowed it. I
have no doubt that I was biased, but I think it was blamelessly."

"It is the same sort of thing," said Fanny, after a short pause, "as for the
son of an admiral to go into the navy, or the son of a general to be in the
army, and nobody sees anything wrong in that. Nobody wonders that they should
prefer the line where their friends can serve them best, or suspects them to be
less in earnest in it than they appear."

"No, my dear Miss Price, and for reasons good. The profession, either navy
or army, is its own justification. It has everything in its favour: heroism,
danger, bustle, fashion. Soldiers and sailors are always acceptable in society.
Nobody can wonder that men are soldiers and sailors."

"But the motives of a man who takes orders with the certainty of preferment
may be fairly suspected, you think?" said Edmund. "To be justified in your
eyes, he must do it in the most complete uncertainty of any provision."

"What! take orders without a living! No; that is madness indeed; absolute
madness."

"Shall I ask you how the church is to be filled, if a man is neither to take
orders with a living nor without? No; for you certainly would not know what to
say. But I must beg some advantage to the clergyman from your own argument. As
he cannot be influenced by those feelings which you rank highly as temptation
and reward to the soldier and sailor in their choice of a profession, as
heroism, and noise, and fashion, are all against him, he ought to be less
liable to the suspicion of wanting sincerity or good intentions in the choice
of his."

"Oh! no doubt he is very sincere in preferring an income ready made, to the
trouble of working for one; and has the best intentions of doing nothing all
the rest of his days but eat, drink, and grow fat. It is indolence, Mr.
Bertram, indeed. Indolence and love of ease; a want of all laudable ambition,
of taste for good company, or of inclination to take the trouble of being
agreeable, which make men clergymen. A clergyman has nothing to do but be
slovenly and selfish—read the newspaper, watch the weather, and quarrel
with his wife. His curate does all the work, and the business of his own life
is to dine."

"There are such clergymen, no doubt, but I think they are not so common as
to justify Miss Crawford in esteeming it their general character. I suspect
that in this comprehensive and (may I say) commonplace censure, you are not
judging from yourself, but from prejudiced persons, whose opinions you have
been in the habit of hearing. It is impossible that your own observation can
have given you much knowledge of the clergy. You can have been personally
acquainted with very few of a set of men you condemn so conclusively. You are
speaking what you have been told at your uncle's table."

"I speak what appears to me the general opinion; and where an opinion is
general, it is usually correct. Though I have not seen much of the
domestic lives of clergymen, it is seen by too many to leave any deficiency of
information."

"Where any one body of educated men, of whatever denomination, are condemned
indiscriminately, there must be a deficiency of information, or (smiling) of
something else. Your uncle, and his brother admirals, perhaps knew little of
clergymen beyond the chaplains whom, good or bad, they were always wishing
away."

"Poor William! He has met with great kindness from the chaplain of the
Antwerp," was a tender apostrophe of Fanny's, very much to the purpose of her
own feelings if not of the conversation.

"I have been so little addicted to take my opinions from my uncle," said
Miss Crawford, "that I can hardly suppose—and since you push me so hard,
I must observe, that I am not entirely without the means of seeing what
clergymen are, being at this present time the guest of my own brother, Dr.
Grant. And though Dr. Grant is most kind and obliging to me, and though he is
really a gentleman, and, I dare say, a good scholar and clever, and often
preaches good sermons, and is very respectable, I see him to be an
indolent, selfish bon vivant, who must have his palate consulted
in everything; who will not stir a finger for the convenience of any one; and
who, moreover, if the cook makes a blunder, is out of humour with his excellent
wife. To own the truth, Henry and I were partly driven out this very evening by
a disappointment about a green goose, which he could not get the better of. My
poor sister was forced to stay and bear it."

"I do not wonder at your disapprobation, upon my word. It is a great defect
of temper, made worse by a very faulty habit of self-indulgence; and to see
your sister suffering from it must be exceedingly painful to such feelings as
yours. Fanny, it goes against us. We cannot attempt to defend Dr. Grant."

"No," replied Fanny, "but we need not give up his profession for all that;
because, whatever profession Dr. Grant had chosen, he would have taken
a—not a good temper into it; and as he must, either in the navy or army,
have had a great many more people under his command than he has now, I think
more would have been made unhappy by him as a sailor or soldier than as a
clergyman. Besides, I cannot but suppose that whatever there may be to wish
otherwise in Dr. Grant would have been in a greater danger of becoming worse in
a more active and worldly profession, where he would have had less time and
obligation—where he might have escaped that knowledge of himself, the
frequency, at least, of that knowledge which it is impossible he should
escape as he is now. A man—a sensible man like Dr. Grant, cannot be in
the habit of teaching others their duty every week, cannot go to church twice
every Sunday, and preach such very good sermons in so good a manner as he does,
without being the better for it himself. It must make him think; and I have no
doubt that he oftener endeavours to restrain himself than he would if he had
been anything but a clergyman."

"We cannot prove to the contrary, to be sure; but I wish you a better fate,
Miss Price, than to be the wife of a man whose amiableness depends upon his own
sermons; for though he may preach himself into a good-humour every Sunday, it
will be bad enough to have him quarrelling about green geese from Monday
morning till Saturday night."

"I think the man who could often quarrel with Fanny," said Edmund
affectionately, "must be beyond the reach of any sermons."

Fanny turned farther into the window; and Miss Crawford had only time to
say, in a pleasant manner, "I fancy Miss Price has been more used to deserve
praise than to hear it"; when, being earnestly invited by the Miss Bertrams to
join in a glee, she tripped off to the instrument, leaving Edmund looking after
her in an ecstasy of admiration of all her many virtues, from her obliging
manners down to her light and graceful tread.

"There goes good-humour, I am sure," said he presently. "There goes a temper
which would never give pain! How well she walks! and how readily she falls in
with the inclination of others! joining them the moment she is asked. What a
pity," he added, after an instant's reflection, "that she should have been in
such hands!"

Fanny agreed to it, and had the pleasure of seeing him continue at the
window with her, in spite of the expected glee; and of having his eyes soon
turned, like hers, towards the scene without, where all that was solemn, and
soothing, and lovely, appeared in the brilliancy of an unclouded night, and the
contrast of the deep shade of the woods. Fanny spoke her feelings. "Here's
harmony!" said she; "here's repose! Here's what may leave all painting and all
music behind, and what poetry only can attempt to describe! Here's what may
tranquillise every care, and lift the heart to rapture! When I look out on such
a night as this, I feel as if there could be neither wickedness nor sorrow in
the world; and there certainly would be less of both if the sublimity of Nature
were more attended to, and people were carried more out of themselves by
contemplating such a scene."

"I like to hear your enthusiasm, Fanny. It is a lovely night, and they are
much to be pitied who have not been taught to feel, in some degree, as you do;
who have not, at least, been given a taste for Nature in early life. They lose
a great deal."

"You taught me to think and feel on the subject, cousin."

"I had a very apt scholar. There's Arcturus looking very bright."

"Yes, and the Bear. I wish I could see Cassiopeia."

"We must go out on the lawn for that. Should you be afraid?"

"Not in the least. It is a great while since we have had any
star-gazing."

"Yes; I do not know how it has happened." The glee began. "We will stay till
this is finished, Fanny," said he, turning his back on the window; and as it
advanced, she had the mortification of seeing him advance too, moving forward
by gentle degrees towards the instrument, and when it ceased, he was close by
the singers, among the most urgent in requesting to hear the glee again.

Fanny sighed alone at the window till scolded away by Mrs. Norris's threats
of catching cold.


CHAPTER XII

Sir Thomas was to return in November, and his eldest son had duties to call
him earlier home. The approach of September brought tidings of Mr. Bertram,
first in a letter to the gamekeeper and then in a letter to Edmund; and by the
end of August he arrived himself, to be gay, agreeable, and gallant again as
occasion served, or Miss Crawford demanded; to tell of races and Weymouth, and
parties and friends, to which she might have listened six weeks before with
some interest, and altogether to give her the fullest conviction, by the power
of actual comparison, of her preferring his younger brother.

It was very vexatious, and she was heartily sorry for it; but so it was; and
so far from now meaning to marry the elder, she did not even want to attract
him beyond what the simplest claims of conscious beauty required: his
lengthened absence from Mansfield, without anything but pleasure in view, and
his own will to consult, made it perfectly clear that he did not care about
her; and his indifference was so much more than equalled by her own, that were
he now to step forth the owner of Mansfield Park, the Sir Thomas complete,
which he was to be in time, she did not believe she could accept him.

The season and duties which brought Mr. Bertram back to Mansfield took Mr.
Crawford into Norfolk. Everingham could not do without him in the beginning of
September. He went for a fortnight—a fortnight of such dullness to the
Miss Bertrams as ought to have put them both on their guard, and made even
Julia admit, in her jealousy of her sister, the absolute necessity of
distrusting his attentions, and wishing him not to return; and a fortnight of
sufficient leisure, in the intervals of shooting and sleeping, to have
convinced the gentleman that he ought to keep longer away, had he been more in
the habit of examining his own motives, and of reflecting to what the
indulgence of his idle vanity was tending; but, thoughtless and selfish from
prosperity and bad example, he would not look beyond the present moment. The
sisters, handsome, clever, and encouraging, were an amusement to his sated
mind; and finding nothing in Norfolk to equal the social pleasures of
Mansfield, he gladly returned to it at the time appointed, and was welcomed
thither quite as gladly by those whom he came to trifle with further.

Maria, with only Mr. Rushworth to attend to her, and doomed to the repeated
details of his day's sport, good or bad, his boast of his dogs, his jealousy of
his neighbours, his doubts of their qualifications, and his zeal after
poachers, subjects which will not find their way to female feelings without
some talent on one side or some attachment on the other, had missed Mr.
Crawford grievously; and Julia, unengaged and unemployed, felt all the right of
missing him much more. Each sister believed herself the favourite. Julia might
be justified in so doing by the hints of Mrs. Grant, inclined to credit what
she wished, and Maria by the hints of Mr. Crawford himself. Everything returned
into the same channel as before his absence; his manners being to each so
animated and agreeable as to lose no ground with either, and just stopping
short of the consistence, the steadiness, the solicitude, and the warmth which
might excite general notice.

Fanny was the only one of the party who found anything to dislike; but since
the day at Sotherton, she could never see Mr. Crawford with either sister
without observation, and seldom without wonder or censure; and had her
confidence in her own judgment been equal to her exercise of it in every other
respect, had she been sure that she was seeing clearly, and judging candidly,
she would probably have made some important communications to her usual
confidant. As it was, however, she only hazarded a hint, and the hint was lost.
"I am rather surprised," said she, "that Mr. Crawford should come back again so
soon, after being here so long before, full seven weeks; for I had understood
he was so very fond of change and moving about, that I thought something would
certainly occur, when he was once gone, to take him elsewhere. He is used to
much gayer places than Mansfield."

"It is to his credit," was Edmund's answer; "and I dare say it gives his
sister pleasure. She does not like his unsettled habits."

"What a favourite he is with my cousins!"

"Yes, his manners to women are such as must please. Mrs. Grant, I believe,
suspects him of a preference for Julia; I have never seen much symptom of it,
but I wish it may be so. He has no faults but what a serious attachment would
remove."

"If Miss Bertram were not engaged," said Fanny cautiously, "I could
sometimes almost think that he admired her more than Julia."

"Which is, perhaps, more in favour of his liking Julia best, than you,
Fanny, may be aware; for I believe it often happens that a man, before he has
quite made up his own mind, will distinguish the sister or intimate friend of
the woman he is really thinking of more than the woman herself. Crawford has
too much sense to stay here if he found himself in any danger from Maria; and I
am not at all afraid for her, after such a proof as she has given that her
feelings are not strong."

Fanny supposed she must have been mistaken, and meant to think differently
in future; but with all that submission to Edmund could do, and all the help of
the coinciding looks and hints which she occasionally noticed in some of the
others, and which seemed to say that Julia was Mr. Crawford's choice, she knew
not always what to think. She was privy, one evening, to the hopes of her aunt
Norris on the subject, as well as to her feelings, and the feelings of Mrs.
Rushworth, on a point of some similarity, and could not help wondering as she
listened; and glad would she have been not to be obliged to listen, for it was
while all the other young people were dancing, and she sitting, most
unwillingly, among the chaperons at the fire, longing for the re-entrance of
her elder cousin, on whom all her own hopes of a partner then depended. It was
Fanny's first ball, though without the preparation or splendour of many a young
lady's first ball, being the thought only of the afternoon, built on the late
acquisition of a violin player in the servants' hall, and the possibility of
raising five couple with the help of Mrs. Grant and a new intimate friend of
Mr. Bertram's just arrived on a visit. It had, however, been a very happy one
to Fanny through four dances, and she was quite grieved to be losing even a
quarter of an hour. While waiting and wishing, looking now at the dancers and
now at the door, this dialogue between the two above-mentioned ladies was
forced on her— "I think, ma'am," said Mrs. Norris, her eyes directed
towards Mr. Rushworth and Maria, who were partners for the second time, "we
shall see some happy faces again now."

"Yes, ma'am, indeed," replied the other, with a stately simper, "there will
be some satisfaction in looking on now, and I think it was rather a pity
they should have been obliged to part. Young folks in their situation should be
excused complying with the common forms. I wonder my son did not propose
it."

"I dare say he did, ma'am. Mr. Rushworth is never remiss. But dear Maria has
such a strict sense of propriety, so much of that true delicacy which one
seldom meets with nowadays, Mrs. Rushworth—that wish of avoiding
particularity! Dear ma'am, only look at her face at this moment; how different
from what it was the two last dances!"

Miss Bertram did indeed look happy, her eyes were sparkling with pleasure,
and she was speaking with great animation, for Julia and her partner, Mr.
Crawford, were close to her; they were all in a cluster together. How she had
looked before, Fanny could not recollect, for she had been dancing with Edmund
herself, and had not thought about her.

Mrs. Norris continued, "It is quite delightful, ma'am, to see young people
so properly happy, so well suited, and so much the thing! I cannot but think of
dear Sir Thomas's delight. And what do you say, ma'am, to the chance of another
match? Mr. Rushworth has set a good example, and such things are very
catching."

Mrs. Rushworth, who saw nothing but her son, was quite at a loss.

"The couple above, ma'am. Do you see no symptoms there?"

"Oh dear! Miss Julia and Mr. Crawford. Yes, indeed, a very pretty match.
What is his property?"

"Four thousand a year."

"Very well. Those who have not more must be satisfied with what they have.
Four thousand a year is a pretty estate, and he seems a very genteel, steady
young man, so I hope Miss Julia will be very happy."

"It is not a settled thing, ma'am, yet. We only speak of it among friends.
But I have very little doubt it will be. He is growing extremely
particular in his attentions."

Fanny could listen no farther. Listening and wondering were all suspended
for a time, for Mr. Bertram was in the room again; and though feeling it would
be a great honour to be asked by him, she thought it must happen. He came
towards their little circle; but instead of asking her to dance, drew a chair
near her, and gave her an account of the present state of a sick horse, and the
opinion of the groom, from whom he had just parted. Fanny found that it was not
to be, and in the modesty of her nature immediately felt that she had been
unreasonable in expecting it. When he had told of his horse, he took a
newspaper from the table, and looking over it, said in a languid way, "If you
want to dance, Fanny, I will stand up with you." With more than equal civility
the offer was declined; she did not wish to dance. "I am glad of it," said he,
in a much brisker tone, and throwing down the newspaper again, "for I am tired
to death. I only wonder how the good people can keep it up so long. They had
need be all in love, to find any amusement in such folly; and so they
are, I fancy. If you look at them you may see they are so many couple of
lovers—all but Yates and Mrs. Grant—and, between ourselves, she,
poor woman, must want a lover as much as any one of them. A desperate dull life
hers must be with the doctor," making a sly face as he spoke towards the chair
of the latter, who proving, however, to be close at his elbow, made so
instantaneous a change of expression and subject necessary, as Fanny, in spite
of everything, could hardly help laughing at. "A strange business this in
America, Dr. Grant! What is your opinion? I always come to you to know what I
am to think of public matters."

"My dear Tom," cried his aunt soon afterwards, "as you are not dancing, I
dare say you will have no objection to join us in a rubber; shall you?" Then
leaving her seat, and coming to him to enforce the proposal, added in a
whisper, "We want to make a table for Mrs. Rushworth, you know. Your mother is
quite anxious about it, but cannot very well spare time to sit down herself,
because of her fringe. Now, you and I and Dr. Grant will just do; and though
we play but half-crowns, you know, you may bet half-guineas with
him."

"I should be most happy," replied he aloud, and jumping up with alacrity,
"it would give me the greatest pleasure; but that I am this moment going to
dance." Come, Fanny, taking her hand, "do not be dawdling any longer, or the
dance will be over."

Fanny was led off very willingly, though it was impossible for her to feel
much gratitude towards her cousin, or distinguish, as he certainly did, between
the selfishness of another person and his own.

"A pretty modest request upon my word," he indignantly exclaimed as they
walked away. "To want to nail me to a card-table for the next two hours with
herself and Dr. Grant, who are always quarrelling, and that poking old woman,
who knows no more of whist than of algebra. I wish my good aunt would be a
little less busy! And to ask me in such a way too! without ceremony, before
them all, so as to leave me no possibility of refusing. That is what I
dislike most particularly. It raises my spleen more than anything, to have the
pretence of being asked, of being given a choice, and at the same time
addressed in such a way as to oblige one to do the very thing, whatever it be!
If I had not luckily thought of standing up with you I could not have got out
of it. It is a great deal too bad. But when my aunt has got a fancy in her
head, nothing can stop her."


CHAPTER XIII

The Honourable John Yates, this new friend, had not much to recommend him
beyond habits of fashion and expense, and being the younger son of a lord with
a tolerable independence; and Sir Thomas would probably have thought his
introduction at Mansfield by no means desirable. Mr. Bertram's acquaintance
with him had begun at Weymouth, where they had spent ten days together in the
same society, and the friendship, if friendship it might be called, had been
proved and perfected by Mr. Yates's being invited to take Mansfield in his way,
whenever he could, and by his promising to come; and he did come rather earlier
than had been expected, in consequence of the sudden breaking-up of a large
party assembled for gaiety at the house of another friend, which he had left
Weymouth to join. He came on the wings of disappointment, and with his head
full of acting, for it had been a theatrical party; and the play in which he
had borne a part was within two days of representation, when the sudden death
of one of the nearest connexions of the family had destroyed the scheme and
dispersed the performers. To be so near happiness, so near fame, so near the
long paragraph in praise of the private theatricals at Ecclesford, the seat of
the Right Hon. Lord Ravenshaw, in Cornwall, which would of course have
immortalised the whole party for at least a twelvemonth! and being so near, to
lose it all, was an injury to be keenly felt, and Mr. Yates could talk of
nothing else. Ecclesford and its theatre, with its arrangements and dresses,
rehearsals and jokes, was his never-failing subject, and to boast of the past
his only consolation.

Happily for him, a love of the theatre is so general, an itch for acting so
strong among young people, that he could hardly out-talk the interest of his
hearers. From the first casting of the parts to the epilogue it was all
bewitching, and there were few who did not wish to have been a party concerned,
or would have hesitated to try their skill. The play had been Lovers' Vows, and
Mr. Yates was to have been Count Cassel. "A trifling part," said he, "and not
at all to my taste, and such a one as I certainly would not accept again; but I
was determined to make no difficulties. Lord Ravenshaw and the duke had
appropriated the only two characters worth playing before I reached Ecclesford;
and though Lord Ravenshaw offered to resign his to me, it was impossible to
take it, you know. I was sorry for him that he should have so mistaken
his powers, for he was no more equal to the Baron—a little man with a
weak voice, always hoarse after the first ten minutes. It must have injured the
piece materially; but I was resolved to make no difficulties. Sir Henry
thought the duke not equal to Frederick, but that was because Sir Henry wanted
the part himself; whereas it was certainly in the best hands of the two. I was
surprised to see Sir Henry such a stick. Luckily the strength of the piece did
not depend upon him. Our Agatha was inimitable, and the duke was thought very
great by many. And upon the whole, it would certainly have gone off
wonderfully."

"It was a hard case, upon my word"; and, "I do think you were very much to
be pitied," were the kind responses of listening sympathy.

"It is not worth complaining about; but to be sure the poor old dowager
could not have died at a worse time; and it is impossible to help wishing that
the news could have been suppressed for just the three days we wanted. It was
but three days; and being only a grandmother, and all happening two hundred
miles off, I think there would have been no great harm, and it was suggested, I
know; but Lord Ravenshaw, who I suppose is one of the most correct men in
England, would not hear of it."

"An afterpiece instead of a comedy," said Mr. Bertram. "Lovers' Vows were at
an end, and Lord and Lady Ravenshaw left to act My Grandmother by themselves.
Well, the jointure may comfort him; and perhaps, between friends, he
began to tremble for his credit and his lungs in the Baron, and was not sorry
to withdraw; and to make you amends, Yates, I think we must raise a
little theatre at Mansfield, and ask you to be our manager."

This, though the thought of the moment, did not end with the moment; for the
inclination to act was awakened, and in no one more strongly than in him who
was now master of the house; and who, having so much leisure as to make almost
any novelty a certain good, had likewise such a degree of lively talents and
comic taste, as were exactly adapted to the novelty of acting. The thought
returned again and again. "Oh for the Ecclesford theatre and scenery to try
something with." Each sister could echo the wish; and Henry Crawford, to whom,
in all the riot of his gratifications it was yet an untasted pleasure, was
quite alive at the idea. "I really believe," said he, "I could be fool enough
at this moment to undertake any character that ever was written, from Shylock
or Richard III down to the singing hero of a farce in his scarlet coat and
cocked hat. I feel as if I could be anything or everything; as if I could rant
and storm, or sigh or cut capers, in any tragedy or comedy in the English
language. Let us be doing something. Be it only half a play, an act, a scene;
what should prevent us? Not these countenances, I am sure," looking towards the
Miss Bertrams; "and for a theatre, what signifies a theatre? We shall be only
amusing ourselves. Any room in this house might suffice."

"We must have a curtain," said Tom Bertram; "a few yards of green baize for
a curtain, and perhaps that may be enough."

"Oh, quite enough," cried Mr. Yates, "with only just a side wing or two run
up, doors in flat, and three or four scenes to be let down; nothing more would
be necessary on such a plan as this. For mere amusement among ourselves we
should want nothing more."

"I believe we must be satisfied with less," said Maria. "There would
not be time, and other difficulties would arise. We must rather adopt Mr.
Crawford's views, and make the performance, not the theatre, our
object. Many parts of our best plays are independent of scenery."

"Nay," said Edmund, who began to listen with alarm. "Let us do nothing by
halves. If we are to act, let it be in a theatre completely fitted up with pit,
boxes, and gallery, and let us have a play entire from beginning to end; so as
it be a German play, no matter what, with a good tricking, shifting afterpiece,
and a figure-dance, and a hornpipe, and a song between the acts. If we do not
outdo Ecclesford, we do nothing."

"Now, Edmund, do not be disagreeable," said Julia. "Nobody loves a play
better than you do, or can have gone much farther to see one."

"True, to see real acting, good hardened real acting; but I would hardly
walk from this room to the next to look at the raw efforts of those who have
not been bred to the trade: a set of gentlemen and ladies, who have all the
disadvantages of education and decorum to struggle through."

After a short pause, however, the subject still continued, and was discussed
with unabated eagerness, every one's inclination increasing by the discussion,
and a knowledge of the inclination of the rest; and though nothing was settled
but that Tom Bertram would prefer a comedy, and his sisters and Henry Crawford
a tragedy, and that nothing in the world could be easier than to find a piece
which would please them all, the resolution to act something or other seemed so
decided as to make Edmund quite uncomfortable. He was determined to prevent it,
if possible, though his mother, who equally heard the conversation which passed
at table, did not evince the least disapprobation.

The same evening afforded him an opportunity of trying his strength. Maria,
Julia, Henry Crawford, and Mr. Yates were in the billiard-room. Tom, returning
from them into the drawing-room, where Edmund was standing thoughtfully by the
fire, while Lady Bertram was on the sofa at a little distance, and Fanny close
beside her arranging her work, thus began as he entered—"Such a horribly
vile billiard-table as ours is not to be met with, I believe, above ground. I
can stand it no longer, and I think, I may say, that nothing shall ever tempt
me to it again; but one good thing I have just ascertained: it is the very room
for a theatre, precisely the shape and length for it; and the doors at the
farther end, communicating with each other, as they may be made to do in five
minutes, by merely moving the bookcase in my father's room, is the very thing
we could have desired, if we had sat down to wish for it; and my father's room
will be an excellent greenroom. It seems to join the billiard-room on
purpose."

"You are not serious, Tom, in meaning to act?" said Edmund, in a low voice,
as his brother approached the fire.

"Not serious! never more so, I assure you. What is there to surprise you in
it?"

"I think it would be very wrong. In a general light, private
theatricals are open to some objections, but as we are circumstanced, I
must think it would be highly injudicious, and more than injudicious to attempt
anything of the kind. It would shew great want of feeling on my father's
account, absent as he is, and in some degree of constant danger; and it would
be imprudent, I think, with regard to Maria, whose situation is a very delicate
one, considering everything, extremely delicate."

"You take up a thing so seriously! as if we were going to act three times a
week till my father's return, and invite all the country. But it is not to be a
display of that sort. We mean nothing but a little amusement among ourselves,
just to vary the scene, and exercise our powers in something new. We want no
audience, no publicity. We may be trusted, I think, in chusing some play most
perfectly unexceptionable; and I can conceive no greater harm or danger to any
of us in conversing in the elegant written language of some respectable author
than in chattering in words of our own. I have no fears and no scruples. And as
to my father's being absent, it is so far from an objection, that I consider it
rather as a motive; for the expectation of his return must be a very anxious
period to my mother; and if we can be the means of amusing that anxiety, and
keeping up her spirits for the next few weeks, I shall think our time very well
spent, and so, I am sure, will he. It is a very anxious period for
her."

As he said this, each looked towards their mother. Lady Bertram, sunk back
in one corner of the sofa, the picture of health, wealth, ease, and
tranquillity, was just falling into a gentle doze, while Fanny was getting
through the few difficulties of her work for her.

Edmund smiled and shook his head.

"By Jove! this won't do," cried Tom, throwing himself into a chair with a
hearty laugh. "To be sure, my dear mother, your anxiety—I was unlucky
there."

"What is the matter?" asked her ladyship, in the heavy tone of one
half-roused; "I was not asleep."

"Oh dear, no, ma'am, nobody suspected you! Well, Edmund," he continued,
returning to the former subject, posture, and voice, as soon as Lady Bertram
began to nod again, "but this I will maintain, that we shall be
doing no harm."

"I cannot agree with you; I am convinced that my father would totally
disapprove it."

"And I am convinced to the contrary. Nobody is fonder of the exercise of
talent in young people, or promotes it more, than my father, and for anything
of the acting, spouting, reciting kind, I think he has always a decided taste.
I am sure he encouraged it in us as boys. How many a time have we mourned over
the dead body of Julius Caesar, and to be'd and not to
be'd, in this very room, for his amusement? And I am sure, my
name was Norval, every evening of my life through one
Christmas holidays."

"It was a very different thing. You must see the difference yourself. My
father wished us, as schoolboys, to speak well, but he would never wish his
grown-up daughters to be acting plays. His sense of decorum is strict."

"I know all that," said Tom, displeased. "I know my father as well as you
do; and I'll take care that his daughters do nothing to distress him. Manage
your own concerns, Edmund, and I'll take care of the rest of the family."

"If you are resolved on acting," replied the persevering Edmund, "I must
hope it will be in a very small and quiet way; and I think a theatre ought not
to be attempted. It would be taking liberties with my father's house in his
absence which could not be justified."

"For everything of that nature I will be answerable," said Tom, in a decided
tone. "His house shall not be hurt. I have quite as great an interest in being
careful of his house as you can have; and as to such alterations as I was
suggesting just now, such as moving a bookcase, or unlocking a door, or even as
using the billiard-room for the space of a week without playing at billiards in
it, you might just as well suppose he would object to our sitting more in this
room, and less in the breakfast-room, than we did before he went away, or to my
sister's pianoforte being moved from one side of the room to the other.
Absolute nonsense!"

"The innovation, if not wrong as an innovation, will be wrong as an
expense."

"Yes, the expense of such an undertaking would be prodigious! Perhaps it
might cost a whole twenty pounds. Something of a theatre we must have
undoubtedly, but it will be on the simplest plan: a green curtain and a little
carpenter's work, and that's all; and as the carpenter's work may be all done
at home by Christopher Jackson himself, it will be too absurd to talk of
expense; and as long as Jackson is employed, everything will be right with Sir
Thomas. Don't imagine that nobody in this house can see or judge but yourself.
Don't act yourself, if you do not like it, but don't expect to govern everybody
else."

"No, as to acting myself," said Edmund, "that I absolutely protest
against."

Tom walked out of the room as he said it, and Edmund was left to sit down
and stir the fire in thoughtful vexation.

Fanny, who had heard it all, and borne Edmund company in every feeling
throughout the whole, now ventured to say, in her anxiety to suggest some
comfort, "Perhaps they may not be able to find any play to suit them. Your
brother's taste and your sisters' seem very different."

"I have no hope there, Fanny. If they persist in the scheme, they will find
something. I shall speak to my sisters and try to dissuade them, and
that is all I can do."

"I should think my aunt Norris would be on your side."

"I dare say she would, but she has no influence with either Tom or my
sisters that could be of any use; and if I cannot convince them myself, I shall
let things take their course, without attempting it through her. Family
squabbling is the greatest evil of all, and we had better do anything than be
altogether by the ears."

His sisters, to whom he had an opportunity of speaking the next morning,
were quite as impatient of his advice, quite as unyielding to his
representation, quite as determined in the cause of pleasure, as Tom. Their
mother had no objection to the plan, and they were not in the least afraid of
their father's disapprobation. There could be no harm in what had been done in
so many respectable families, and by so many women of the first consideration;
and it must be scrupulousness run mad that could see anything to censure in a
plan like theirs, comprehending only brothers and sisters and intimate friends,
and which would never be heard of beyond themselves. Julia did seem
inclined to admit that Maria's situation might require particular caution and
delicacy—but that could not extend to her—she was at
liberty; and Maria evidently considered her engagement as only raising her so
much more above restraint, and leaving her less occasion than Julia to consult
either father or mother. Edmund had little to hope, but he was still urging the
subject when Henry Crawford entered the room, fresh from the Parsonage, calling
out, "No want of hands in our theatre, Miss Bertram. No want of understrappers:
my sister desires her love, and hopes to be admitted into the company, and will
be happy to take the part of any old duenna or tame confidante, that you may
not like to do yourselves."

Maria gave Edmund a glance, which meant, "What say you now? Can we be wrong
if Mary Crawford feels the same?" And Edmund, silenced, was obliged to
acknowledge that the charm of acting might well carry fascination to the mind
of genius; and with the ingenuity of love, to dwell more on the obliging,
accommodating purport of the message than on anything else.

The scheme advanced. Opposition was vain; and as to Mrs. Norris, he was
mistaken in supposing she would wish to make any. She started no difficulties
that were not talked down in five minutes by her eldest nephew and niece, who
were all-powerful with her; and as the whole arrangement was to bring very
little expense to anybody, and none at all to herself, as she foresaw in it all
the comforts of hurry, bustle, and importance, and derived the immediate
advantage of fancying herself obliged to leave her own house, where she had
been living a month at her own cost, and take up her abode in theirs, that
every hour might be spent in their service, she was, in fact, exceedingly
delighted with the project.


CHAPTER XIV

Fanny seemed nearer being right than Edmund had supposed. The business of
finding a play that would suit everybody proved to be no trifle; and the
carpenter had received his orders and taken his measurements, had suggested and
removed at least two sets of difficulties, and having made the necessity of an
enlargement of plan and expense fully evident, was already at work, while a
play was still to seek. Other preparations were also in hand. An enormous roll
of green baize had arrived from Northampton, and been cut out by Mrs. Norris
(with a saving by her good management of full three-quarters of a yard), and
was actually forming into a curtain by the housemaids, and still the play was
wanting; and as two or three days passed away in this manner, Edmund began
almost to hope that none might ever be found.

There were, in fact, so many things to be attended to, so many people to be
pleased, so many best characters required, and, above all, such a need that the
play should be at once both tragedy and comedy, that there did seem as little
chance of a decision as anything pursued by youth and zeal could hold out.

On the tragic side were the Miss Bertrams, Henry Crawford, and Mr. Yates; on
the comic, Tom Bertram, not quite alone, because it was evident that
Mary Crawford's wishes, though politely kept back, inclined the same way: but
his determinateness and his power seemed to make allies unnecessary; and,
independent of this great irreconcilable difference, they wanted a piece
containing very few characters in the whole, but every character first-rate,
and three principal women. All the best plays were run over in vain. Neither
Hamlet, nor Macbeth, nor Othello, nor Douglas, nor The Gamester, presented
anything that could satisfy even the tragedians; and The Rivals, The School for
Scandal, Wheel of Fortune, Heir at Law, and a long et cetera, were successively
dismissed with yet warmer objections. No piece could be proposed that did not
supply somebody with a difficulty, and on one side or the other it was a
continual repetition of, "Oh no, that will never do! Let us have no
ranting tragedies. Too many characters. Not a tolerable woman's part in the
play. Anything but that, my dear Tom. It would be impossible to fill it
up. One could not expect anybody to take such a part. Nothing but buffoonery
from beginning to end. That might do, perhaps, but for the low parts. If
I must give my opinion, I have always thought it the most insipid play
in the English language. I do not wish to make objections; I shall be
happy to be of any use, but I think we could not chuse worse."

Fanny looked on and listened, not unamused to observe the selfishness which,
more or less disguised, seemed to govern them all, and wondering how it would
end. For her own gratification she could have wished that something might be
acted, for she had never seen even half a play, but everything of higher
consequence was against it.

"This will never do," said Tom Bertram at last. "We are wasting time most
abominably. Something must be fixed on. No matter what, so that something is
chosen. We must not be so nice. A few characters too many must not frighten us.
We must double them. We must descend a little. If a part is
insignificant, the greater our credit in making anything of it. From this
moment I make no difficulties. I take any part you chuse to give me, so as it
be comic. Let it but be comic, I condition for nothing more."

For about the fifth time he then proposed the Heir at Law, doubting only
whether to prefer Lord Duberley or Dr. Pangloss for himself; and very
earnestly, but very unsuccessfully, trying to persuade the others that there
were some fine tragic parts in the rest of the dramatis personae.

The pause which followed this fruitless effort was ended by the same
speaker, who, taking up one of the many volumes of plays that lay on the table,
and turning it over, suddenly exclaimed—"Lovers' Vows! And why should not
Lovers' Vows do for us as well as for the Ravenshaws? How came it never
to be thought of before? It strikes me as if it would do exactly. What say you
all? Here are two capital tragic parts for Yates and Crawford, and here is the
rhyming Butler for me, if nobody else wants it; a trifling part, but the sort
of thing I should not dislike, and, as I said before, I am determined to take
anything and do my best. And as for the rest, they may be filled up by anybody.
It is only Count Cassel and Anhalt."

The suggestion was generally welcome. Everybody was growing weary of
indecision, and the first idea with everybody was, that nothing had been
proposed before so likely to suit them all. Mr. Yates was particularly pleased:
he had been sighing and longing to do the Baron at Ecclesford, had grudged
every rant of Lord Ravenshaw's, and been forced to re-rant it all in his own
room. The storm through Baron Wildenheim was the height of his theatrical
ambition; and with the advantage of knowing half the scenes by heart already,
he did now, with the greatest alacrity, offer his services for the part. To do
him justice, however, he did not resolve to appropriate it; for remembering
that there was some very good ranting-ground in Frederick, he professed an
equal willingness for that. Henry Crawford was ready to take either. Whichever
Mr. Yates did not chuse would perfectly satisfy him, and a short parley of
compliment ensued. Miss Bertram, feeling all the interest of an Agatha in the
question, took on her to decide it, by observing to Mr. Yates that this was a
point in which height and figure ought to be considered, and that his
being the tallest, seemed to fit him peculiarly for the Baron. She was
acknowledged to be quite right, and the two parts being accepted accordingly,
she was certain of the proper Frederick. Three of the characters were now cast,
besides Mr. Rushworth, who was always answered for by Maria as willing to do
anything; when Julia, meaning, like her sister, to be Agatha, began to be
scrupulous on Miss Crawford's account.

"This is not behaving well by the absent," said she. "Here are not women
enough. Amelia and Agatha may do for Maria and me, but here is nothing for your
sister, Mr. Crawford."

Mr. Crawford desired that might not be thought of: he was very sure
his sister had no wish of acting but as she might be useful, and that she would
not allow herself to be considered in the present case. But this was
immediately opposed by Tom Bertram, who asserted the part of Amelia to be in
every respect the property of Miss Crawford, if she would accept it. "It falls
as naturally, as necessarily to her," said he, "as Agatha does to one or other
of my sisters. It can be no sacrifice on their side, for it is highly
comic."

A short silence followed. Each sister looked anxious; for each felt the best
claim to Agatha, and was hoping to have it pressed on her by the rest. Henry
Crawford, who meanwhile had taken up the play, and with seeming carelessness
was turning over the first act, soon settled the business.

"I must entreat Miss Julia Bertram," said he, "not to engage in the
part of Agatha, or it will be the ruin of all my solemnity. You must not,
indeed you must not" (turning to her). "I could not stand your countenance
dressed up in woe and paleness. The many laughs we have had together would
infallibly come across me, and Frederick and his knapsack would be obliged to
run away."

Pleasantly, courteously, it was spoken; but the manner was lost in the
matter to Julia's feelings. She saw a glance at Maria which confirmed the
injury to herself: it was a scheme, a trick; she was slighted, Maria was
preferred; the smile of triumph which Maria was trying to suppress shewed how
well it was understood; and before Julia could command herself enough to speak,
her brother gave his weight against her too, by saying, "Oh yes! Maria must be
Agatha. Maria will be the best Agatha. Though Julia fancies she prefers
tragedy, I would not trust her in it. There is nothing of tragedy about her.
She has not the look of it. Her features are not tragic features, and she walks
too quick, and speaks too quick, and would not keep her countenance. She had
better do the old countrywoman: the Cottager's wife; you had, indeed, Julia.
Cottager's wife is a very pretty part, I assure you. The old lady relieves the
high-flown benevolence of her husband with a good deal of spirit. You shall be
Cottager's wife."

"Cottager's wife!" cried Mr. Yates. "What are you talking of? The most
trivial, paltry, insignificant part; the merest commonplace; not a tolerable
speech in the whole. Your sister do that! It is an insult to propose it. At
Ecclesford the governess was to have done it. We all agreed that it could not
be offered to anybody else. A little more justice, Mr. Manager, if you please.
You do not deserve the office, if you cannot appreciate the talents of your
company a little better."

"Why, as to that, my good friend, till I and my company have really
acted there must be some guesswork; but I mean no disparagement to Julia. We
cannot have two Agathas, and we must have one Cottager's wife; and I am sure I
set her the example of moderation myself in being satisfied with the old
Butler. If the part is trifling she will have more credit in making something
of it; and if she is so desperately bent against everything humorous, let her
take Cottager's speeches instead of Cottager's wife's, and so change the parts
all through; he is solemn and pathetic enough, I am sure. It could make
no difference in the play, and as for Cottager himself, when he has got his
wife's speeches, I would undertake him with all my heart."

"With all your partiality for Cottager's wife," said Henry Crawford, "it
will be impossible to make anything of it fit for your sister, and we must not
suffer her good-nature to be imposed on. We must not allow her to accept
the part. She must not be left to her own complaisance. Her talents will be
wanted in Amelia. Amelia is a character more difficult to be well represented
than even Agatha. I consider Amelia is the most difficult character in the
whole piece. It requires great powers, great nicety, to give her playfulness
and simplicity without extravagance. I have seen good actresses fail in the
part. Simplicity, indeed, is beyond the reach of almost every actress by
profession. It requires a delicacy of feeling which they have not. It requires
a gentlewoman—a Julia Bertram. You will undertake it, I hope?"
turning to her with a look of anxious entreaty, which softened her a little;
but while she hesitated what to say, her brother again interposed with Miss
Crawford's better claim.

"No, no, Julia must not be Amelia. It is not at all the part for her. She
would not like it. She would not do well. She is too tall and robust. Amelia
should be a small, light, girlish, skipping figure. It is fit for Miss
Crawford, and Miss Crawford only. She looks the part, and I am persuaded will
do it admirably."

Without attending to this, Henry Crawford continued his supplication. "You
must oblige us," said he, "indeed you must. When you have studied the
character, I am sure you will feel it suit you. Tragedy may be your choice, but
it will certainly appear that comedy chuses you. You will be to visit me
in prison with a basket of provisions; you will not refuse to visit me in
prison? I think I see you coming in with your basket."

The influence of his voice was felt. Julia wavered; but was he only trying
to soothe and pacify her, and make her overlook the previous affront? She
distrusted him. The slight had been most determined. He was, perhaps, but at
treacherous play with her. She looked suspiciously at her sister; Maria's
countenance was to decide it: if she were vexed and alarmed—but Maria
looked all serenity and satisfaction, and Julia well knew that on this ground
Maria could not be happy but at her expense. With hasty indignation, therefore,
and a tremulous voice, she said to him, "You do not seem afraid of not keeping
your countenance when I come in with a basket of provisions—though one
might have supposed—but it is only as Agatha that I was to be so
overpowering!" She stopped—Henry Crawford looked rather foolish, and as
if he did not know what to say. Tom Bertram began again— "Miss Crawford
must be Amelia. She will be an excellent Amelia."

"Do not be afraid of my wanting the character," cried Julia, with
angry quickness: "I am not to be Agatha, and I am sure I will do nothing
else; and as to Amelia, it is of all parts in the world the most disgusting to
me. I quite detest her. An odious, little, pert, unnatural, impudent girl. I
have always protested against comedy, and this is comedy in its worst form."
And so saying, she walked hastily out of the room, leaving awkward feelings to
more than one, but exciting small compassion in any except Fanny, who had been
a quiet auditor of the whole, and who could not think of her as under the
agitations of jealousy without great pity.

A short silence succeeded her leaving them; but her brother soon returned to
business and Lovers' Vows, and was eagerly looking over the play, with Mr.
Yates's help, to ascertain what scenery would be necessary—while Maria
and Henry Crawford conversed together in an under-voice, and the declaration
with which she began of, "I am sure I would give up the part to Julia most
willingly, but that though I shall probably do it very ill, I feel persuaded
she would do it worse," was doubtless receiving all the compliments it
called for.

When this had lasted some time, the division of the party was completed by
Tom Bertram and Mr. Yates walking off together to consult farther in the room
now beginning to be called the Theatre, and Miss Bertram's
resolving to go down to the Parsonage herself with the offer of Amelia to Miss
Crawford; and Fanny remained alone.

The first use she made of her solitude was to take up the volume which had
been left on the table, and begin to acquaint herself with the play of which
she had heard so much. Her curiosity was all awake, and she ran through it with
an eagerness which was suspended only by intervals of astonishment, that it
could be chosen in the present instance, that it could be proposed and accepted
in a private theatre! Agatha and Amelia appeared to her in their different ways
so totally improper for home representation—the situation of one, and the
language of the other, so unfit to be expressed by any woman of modesty, that
she could hardly suppose her cousins could be aware of what they were engaging
in; and longed to have them roused as soon as possible by the remonstrance
which Edmund would certainly make.


CHAPTER XV

Miss Crawford accepted the part very readily; and soon after Miss Bertram's
return from the Parsonage, Mr. Rushworth arrived, and another character was
consequently cast. He had the offer of Count Cassel and Anhalt, and at first
did not know which to chuse, and wanted Miss Bertram to direct him; but upon
being made to understand the different style of the characters, and which was
which, and recollecting that he had once seen the play in London, and had
thought Anhalt a very stupid fellow, he soon decided for the Count. Miss
Bertram approved the decision, for the less he had to learn the better; and
though she could not sympathise in his wish that the Count and Agatha might be
to act together, nor wait very patiently while he was slowly turning over the
leaves with the hope of still discovering such a scene, she very kindly took
his part in hand, and curtailed every speech that admitted being shortened;
besides pointing out the necessity of his being very much dressed, and chusing
his colours. Mr. Rushworth liked the idea of his finery very well, though
affecting to despise it; and was too much engaged with what his own appearance
would be to think of the others, or draw any of those conclusions, or feel any
of that displeasure which Maria had been half prepared for.

Thus much was settled before Edmund, who had been out all the morning, knew
anything of the matter; but when he entered the drawing-room before dinner, the
buzz of discussion was high between Tom, Maria, and Mr. Yates; and Mr.
Rushworth stepped forward with great alacrity to tell him the agreeable
news.

"We have got a play," said he. "It is to be Lovers' Vows; and I am to be
Count Cassel, and am to come in first with a blue dress and a pink satin cloak,
and afterwards am to have another fine fancy suit, by way of a shooting-dress.
I do not know how I shall like it."

Fanny's eyes followed Edmund, and her heart beat for him as she heard this
speech, and saw his look, and felt what his sensations must be.

"Lovers' Vows!" in a tone of the greatest amazement, was his only reply to
Mr. Rushworth, and he turned towards his brother and sisters as if hardly
doubting a contradiction.

"Yes," cried Mr. Yates. "After all our debatings and difficulties, we find
there is nothing that will suit us altogether so well, nothing so
unexceptionable, as Lovers' Vows. The wonder is that it should not have been
thought of before. My stupidity was abominable, for here we have all the
advantage of what I saw at Ecclesford; and it is so useful to have anything of
a model! We have cast almost every part."

"But what do you do for women?" said Edmund gravely, and looking at
Maria.

Maria blushed in spite of herself as she answered, "I take the part which
Lady Ravenshaw was to have done, and" (with a bolder eye) "Miss Crawford is to
be Amelia."

"I should not have thought it the sort of play to be so easily filled up,
with us," replied Edmund, turning away to the fire, where sat his
mother, aunt, and Fanny, and seating himself with a look of great vexation.

Mr. Rushworth followed him to say, "I come in three times, and have
two-and-forty speeches. That's something, is not it? But I do not much like the
idea of being so fine. I shall hardly know myself in a blue dress and a pink
satin cloak."

Edmund could not answer him. In a few minutes Mr. Bertram was called out of
the room to satisfy some doubts of the carpenter; and being accompanied by Mr.
Yates, and followed soon afterwards by Mr. Rushworth, Edmund almost immediately
took the opportunity of saying, "I cannot, before Mr. Yates, speak what I feel
as to this play, without reflecting on his friends at Ecclesford; but I must
now, my dear Maria, tell you, that I think it exceedingly unfit for
private representation, and that I hope you will give it up. I cannot but
suppose you will when you have read it carefully over. Read only the
first act aloud to either your mother or aunt, and see how you can approve it.
It will not be necessary to send you to your father's judgment, I am
convinced."

"We see things very differently," cried Maria. "I am perfectly acquainted
with the play, I assure you; and with a very few omissions, and so forth, which
will be made, of course, I can see nothing objectionable in it; and I am
not the only young woman you find who thinks it very fit for private
representation."

"I am sorry for it," was his answer; "but in this matter it is you
who are to lead. You must set the example. If others have blundered, it
is your place to put them right, and shew them what true delicacy is. In all
points of decorum your conduct must be law to the rest of the
party."

This picture of her consequence had some effect, for no one loved better to
lead than Maria; and with far more good-humour she answered, "I am much obliged
to you, Edmund; you mean very well, I am sure: but I still think you see things
too strongly; and I really cannot undertake to harangue all the rest upon a
subject of this kind. There would be the greatest indecorum, I
think."

"Do you imagine that I could have such an idea in my head? No; let your
conduct be the only harangue. Say that, on examining the part, you feel
yourself unequal to it; that you find it requiring more exertion and confidence
than you can be supposed to have. Say this with firmness, and it will be quite
enough. All who can distinguish will understand your motive. The play will be
given up, and your delicacy honoured as it ought."

"Do not act anything improper, my dear," said Lady Bertram. "Sir Thomas
would not like it.—Fanny, ring the bell; I must have my dinner.—To
be sure, Julia is dressed by this time."

"I am convinced, madam," said Edmund, preventing Fanny, "that Sir Thomas
would not like it."

"There, my dear, do you hear what Edmund says?"

"If I were to decline the part," said Maria, with renewed zeal, "Julia would
certainly take it."

"What!" cried Edmund, "if she knew your reasons!"

"Oh! she might think the difference between us—the difference in our
situations—that she need not be so scrupulous as I might
feel necessary. I am sure she would argue so. No; you must excuse me; I cannot
retract my consent; it is too far settled, everybody would be so disappointed,
Tom would be quite angry; and if we are so very nice, we shall never act
anything."

"I was just going to say the very same thing," said Mrs. Norris. "If every
play is to be objected to, you will act nothing, and the preparations will be
all so much money thrown away, and I am sure that would be a discredit
to us all. I do not know the play; but, as Maria says, if there is anything a
little too warm (and it is so with most of them) it can be easily left out. We
must not be over-precise, Edmund. As Mr. Rushworth is to act too, there can be
no harm. I only wish Tom had known his own mind when the carpenters began, for
there was the loss of half a day's work about those side-doors. The curtain
will be a good job, however. The maids do their work very well, and I think we
shall be able to send back some dozens of the rings. There is no occasion to
put them so very close together. I am of some use, I hope, in preventing
waste and making the most of things. There should always be one steady head to
superintend so many young ones. I forgot to tell Tom of something that happened
to me this very day. I had been looking about me in the poultry-yard, and was
just coming out, when who should I see but Dick Jackson making up to the
servants' hall-door with two bits of deal board in his hand, bringing them to
father, you may be sure; mother had chanced to send him of a message to father,
and then father had bid him bring up them two bits of board, for he could not
no how do without them. I knew what all this meant, for the servants'
dinner-bell was ringing at the very moment over our heads; and as I hate such
encroaching people (the Jacksons are very encroaching, I have always said so:
just the sort of people to get all they can), I said to the boy directly (a
great lubberly fellow of ten years old, you know, who ought to be ashamed of
himself), 'I'll take the boards to your father, Dick, so get you home
again as fast as you can.' The boy looked very silly, and turned away without
offering a word, for I believe I might speak pretty sharp; and I dare say it
will cure him of coming marauding about the house for one while. I hate such
greediness—so good as your father is to the family, employing the man all
the year round!"

Nobody was at the trouble of an answer; the others soon returned; and Edmund
found that to have endeavoured to set them right must be his only
satisfaction.

Dinner passed heavily. Mrs. Norris related again her triumph over Dick
Jackson, but neither play nor preparation were otherwise much talked of, for
Edmund's disapprobation was felt even by his brother, though he would not have
owned it. Maria, wanting Henry Crawford's animating support, thought the
subject better avoided. Mr. Yates, who was trying to make himself agreeable to
Julia, found her gloom less impenetrable on any topic than that of his regret
at her secession from their company; and Mr. Rushworth, having only his own
part and his own dress in his head, had soon talked away all that could be said
of either.

But the concerns of the theatre were suspended only for an hour or two:
there was still a great deal to be settled; and the spirits of evening giving
fresh courage, Tom, Maria, and Mr. Yates, soon after their being reassembled in
the drawing-room, seated themselves in committee at a separate table, with the
play open before them, and were just getting deep in the subject when a most
welcome interruption was given by the entrance of Mr. and Miss Crawford, who,
late and dark and dirty as it was, could not help coming, and were received
with the most grateful joy.

"Well, how do you go on?" and "What have you settled?" and "Oh! we can do
nothing without you," followed the first salutations; and Henry Crawford was
soon seated with the other three at the table, while his sister made her way to
Lady Bertram, and with pleasant attention was complimenting her. "I must
really congratulate your ladyship," said she, "on the play being chosen; for
though you have borne it with exemplary patience, I am sure you must be sick of
all our noise and difficulties. The actors may be glad, but the bystanders must
be infinitely more thankful for a decision; and I do sincerely give you joy,
madam, as well as Mrs. Norris, and everybody else who is in the same
predicament," glancing half fearfully, half slyly, beyond Fanny to Edmund.

She was very civilly answered by Lady Bertram, but Edmund said nothing. His
being only a bystander was not disclaimed. After continuing in chat with the
party round the fire a few minutes, Miss Crawford returned to the party round
the table; and standing by them, seemed to interest herself in their
arrangements till, as if struck by a sudden recollection, she exclaimed, "My
good friends, you are most composedly at work upon these cottages and
alehouses, inside and out; but pray let me know my fate in the meanwhile. Who
is to be Anhalt? What gentleman among you am I to have the pleasure of making
love to?"

For a moment no one spoke; and then many spoke together to tell the same
melancholy truth, that they had not yet got any Anhalt. "Mr. Rushworth was to
be Count Cassel, but no one had yet undertaken Anhalt."

"I had my choice of the parts," said Mr. Rushworth; "but I thought I should
like the Count best, though I do not much relish the finery I am to have."

"You chose very wisely, I am sure," replied Miss Crawford, with a brightened
look; "Anhalt is a heavy part."

"The Count has two-and-forty speeches," returned Mr.
Rushworth, "which is no trifle."

"I am not at all surprised," said Miss Crawford, after a short pause, "at
this want of an Anhalt. Amelia deserves no better. Such a forward young lady
may well frighten the men."

"I should be but too happy in taking the part, if it were possible," cried
Tom; "but, unluckily, the Butler and Anhalt are in together. I will not
entirely give it up, however; I will try what can be done—I will look it
over again."

"Your brother should take the part," said Mr. Yates, in a low voice.
"Do not you think he would?"

"I shall not ask him," replied Tom, in a cold, determined manner.

Miss Crawford talked of something else, and soon afterwards rejoined the
party at the fire.

"They do not want me at all," said she, seating herself. "I only puzzle
them, and oblige them to make civil speeches. Mr. Edmund Bertram, as you do not
act yourself, you will be a disinterested adviser; and, therefore, I apply to
you. What shall we do for an Anhalt? Is it practicable for any of the
others to double it? What is your advice?"

"My advice," said he calmly, "is that you change the play."

"I should have no objection," she replied; "for though I should not
particularly dislike the part of Amelia if well supported, that is, if
everything went well, I shall be sorry to be an inconvenience; but as they do
not chuse to hear your advice at that table" (looking round), "it
certainly will not be taken."

Edmund said no more.

"If any part could tempt you to act, I suppose it would be
Anhalt," observed the lady archly, after a short pause; "for he is a clergyman,
you know."

"That circumstance would by no means tempt me," he replied, "for I
should be sorry to make the character ridiculous by bad acting. It must be very
difficult to keep Anhalt from appearing a formal, solemn lecturer; and the man
who chuses the profession itself is, perhaps, one of the last who would wish to
represent it on the stage."

Miss Crawford was silenced, and with some feelings of resentment and
mortification, moved her chair considerably nearer the tea-table, and gave all
her attention to Mrs. Norris, who was presiding there.

"Fanny," cried Tom Bertram, from the other table, where the conference was
eagerly carrying on, and the conversation incessant, "we want your
services."

Fanny was up in a moment, expecting some errand; for the habit of employing
her in that way was not yet overcome, in spite of all that Edmund could do.

"Oh! we do not want to disturb you from your seat. We do not want your
present services. We shall only want you in our play. You must be
Cottager's wife."

"Me!" cried Fanny, sitting down again with a most frightened look. "Indeed
you must excuse me. I could not act anything if you were to give me the world.
No, indeed, I cannot act."

"Indeed, but you must, for we cannot excuse you. It need not frighten you:
it is a nothing of a part, a mere nothing, not above half a dozen speeches
altogether, and it will not much signify if nobody hears a word you say; so you
may be as creep-mouse as you like, but we must have you to look at."

"If you are afraid of half a dozen speeches," cried Mr. Rushworth, "what
would you do with such a part as mine? I have forty-two to learn."

"It is not that I am afraid of learning by heart," said Fanny, shocked to
find herself at that moment the only speaker in the room, and to feel that
almost every eye was upon her; "but I really cannot act."

"Yes, yes, you can act well enough for us. Learn your part, and we
will teach you all the rest. You have only two scenes, and as I shall be
Cottager, I'll put you in and push you about, and you will do it very well,
I'll answer for it."

"No, indeed, Mr. Bertram, you must excuse me. You cannot have an idea. It
would be absolutely impossible for me. If I were to undertake it, I should only
disappoint you."

"Phoo! Phoo! Do not be so shamefaced. You'll do it very well. Every
allowance will be made for you. We do not expect perfection. You must get a
brown gown, and a white apron, and a mob cap, and we must make you a few
wrinkles, and a little of the crowsfoot at the corner of your eyes, and you
will be a very proper, little old woman."

"You must excuse me, indeed you must excuse me," cried Fanny, growing more
and more red from excessive agitation, and looking distressfully at Edmund, who
was kindly observing her; but unwilling to exasperate his brother by
interference, gave her only an encouraging smile. Her entreaty had no effect on
Tom: he only said again what he had said before; and it was not merely Tom, for
the requisition was now backed by Maria, and Mr. Crawford, and Mr. Yates, with
an urgency which differed from his but in being more gentle or more
ceremonious, and which altogether was quite overpowering to Fanny; and before
she could breathe after it, Mrs. Norris completed the whole by thus addressing
her in a whisper at once angry and audible—"What a piece of work here is
about nothing: I am quite ashamed of you, Fanny, to make such a difficulty of
obliging your cousins in a trifle of this sort—so kind as they are to
you! Take the part with a good grace, and let us hear no more of the matter, I
entreat."

"Do not urge her, madam," said Edmund. "It is not fair to urge her in this
manner. You see she does not like to act. Let her chuse for herself, as well as
the rest of us. Her judgment may be quite as safely trusted. Do not urge her
any more."

"I am not going to urge her," replied Mrs. Norris sharply; "but I shall
think her a very obstinate, ungrateful girl, if she does not do what her aunt
and cousins wish her—very ungrateful, indeed, considering who and what
she is."

Edmund was too angry to speak; but Miss Crawford, looking for a moment with
astonished eyes at Mrs. Norris, and then at Fanny, whose tears were beginning
to shew themselves, immediately said, with some keenness, "I do not like my
situation: this place is too hot for me," and moved away her chair to
the opposite side of the table, close to Fanny, saying to her, in a kind, low
whisper, as she placed herself, "Never mind, my dear Miss Price, this is a
cross evening: everybody is cross and teasing, but do not let us mind them";
and with pointed attention continued to talk to her and endeavour to raise her
spirits, in spite of being out of spirits herself. By a look at her brother she
prevented any farther entreaty from the theatrical board, and the really good
feelings by which she was almost purely governed were rapidly restoring her to
all the little she had lost in Edmund's favour.

Fanny did not love Miss Crawford; but she felt very much obliged to her for
her present kindness; and when, from taking notice of her work, and wishing
she could work as well, and begging for the pattern, and supposing Fanny
was now preparing for her appearance, as of course she would come out
when her cousin was married, Miss Crawford proceeded to inquire if she had
heard lately from her brother at sea, and said that she had quite a curiosity
to see him, and imagined him a very fine young man, and advised Fanny to get
his picture drawn before he went to sea again—she could not help
admitting it to be very agreeable flattery, or help listening, and answering
with more animation than she had intended.

The consultation upon the play still went on, and Miss Crawford's attention
was first called from Fanny by Tom Bertram's telling her, with infinite regret,
that he found it absolutely impossible for him to undertake the part of Anhalt
in addition to the Butler: he had been most anxiously trying to make it out to
be feasible, but it would not do; he must give it up. "But there will not be
the smallest difficulty in filling it," he added. "We have but to speak the
word; we may pick and chuse. I could name, at this moment, at least six young
men within six miles of us, who are wild to be admitted into our company, and
there are one or two that would not disgrace us: I should not be afraid to
trust either of the Olivers or Charles Maddox. Tom Oliver is a very clever
fellow, and Charles Maddox is as gentlemanlike a man as you will see anywhere,
so I will take my horse early to-morrow morning and ride over to Stoke, and
settle with one of them."

While he spoke, Maria was looking apprehensively round at Edmund in full
expectation that he must oppose such an enlargement of the plan as this: so
contrary to all their first protestations; but Edmund said nothing. After a
moment's thought, Miss Crawford calmly replied, "As far as I am concerned, I
can have no objection to anything that you all think eligible. Have I ever seen
either of the gentlemen? Yes, Mr. Charles Maddox dined at my sister's one day,
did not he, Henry? A quiet-looking young man. I remember him. Let him be
applied to, if you please, for it will be less unpleasant to me than to have a
perfect stranger."

Charles Maddox was to be the man. Tom repeated his resolution of going to
him early on the morrow; and though Julia, who had scarcely opened her lips
before, observed, in a sarcastic manner, and with a glance first at Maria and
then at Edmund, that "the Mansfield theatricals would enliven the whole
neighbourhood exceedingly," Edmund still held his peace, and shewed his
feelings only by a determined gravity.

"I am not very sanguine as to our play," said Miss Crawford, in an
undervoice to Fanny, after some consideration; "and I can tell Mr. Maddox that
I shall shorten some of his speeches, and a great many of my
own, before we rehearse together. It will be very disagreeable, and by
no means what I expected."


CHAPTER XVI

It was not in Miss Crawford's power to talk Fanny into any real
forgetfulness of what had passed. When the evening was over, she went to bed
full of it, her nerves still agitated by the shock of such an attack from her
cousin Tom, so public and so persevered in, and her spirits sinking under her
aunt's unkind reflection and reproach. To be called into notice in such a
manner, to hear that it was but the prelude to something so infinitely worse,
to be told that she must do what was so impossible as to act; and then to have
the charge of obstinacy and ingratitude follow it, enforced with such a hint at
the dependence of her situation, had been too distressing at the time to make
the remembrance when she was alone much less so, especially with the superadded
dread of what the morrow might produce in continuation of the subject. Miss
Crawford had protected her only for the time; and if she were applied to again
among themselves with all the authoritative urgency that Tom and Maria were
capable of, and Edmund perhaps away, what should she do? She fell asleep before
she could answer the question, and found it quite as puzzling when she awoke
the next morning. The little white attic, which had continued her sleeping-room
ever since her first entering the family, proving incompetent to suggest any
reply, she had recourse, as soon as she was dressed, to another apartment more
spacious and more meet for walking about in and thinking, and of which she had
now for some time been almost equally mistress. It had been their school-room;
so called till the Miss Bertrams would not allow it to be called so any longer,
and inhabited as such to a later period. There Miss Lee had lived, and there
they had read and written, and talked and laughed, till within the last three
years, when she had quitted them. The room had then become useless, and for
some time was quite deserted, except by Fanny, when she visited her plants, or
wanted one of the books, which she was still glad to keep there, from the
deficiency of space and accommodation in her little chamber above: but
gradually, as her value for the comforts of it increased, she had added to her
possessions, and spent more of her time there; and having nothing to oppose
her, had so naturally and so artlessly worked herself into it, that it was now
generally admitted to be hers. The East room, as it had been called ever since
Maria Bertram was sixteen, was now considered Fanny's, almost as decidedly as
the white attic: the smallness of the one making the use of the other so
evidently reasonable that the Miss Bertrams, with every superiority in their
own apartments which their own sense of superiority could demand, were entirely
approving it; and Mrs. Norris, having stipulated for there never being a fire
in it on Fanny's account, was tolerably resigned to her having the use of what
nobody else wanted, though the terms in which she sometimes spoke of the
indulgence seemed to imply that it was the best room in the house.

The aspect was so favourable that even without a fire it was habitable in
many an early spring and late autumn morning to such a willing mind as Fanny's;
and while there was a gleam of sunshine she hoped not to be driven from it
entirely, even when winter came. The comfort of it in her hours of leisure was
extreme. She could go there after anything unpleasant below, and find immediate
consolation in some pursuit, or some train of thought at hand. Her plants, her
books—of which she had been a collector from the first hour of her
commanding a shilling—her writing-desk, and her works of charity and
ingenuity, were all within her reach; or if indisposed for employment, if
nothing but musing would do, she could scarcely see an object in that room
which had not an interesting remembrance connected with it. Everything was a
friend, or bore her thoughts to a friend; and though there had been sometimes
much of suffering to her; though her motives had often been misunderstood, her
feelings disregarded, and her comprehension undervalued; though she had known
the pains of tyranny, of ridicule, and neglect, yet almost every recurrence of
either had led to something consolatory: her aunt Bertram had spoken for her,
or Miss Lee had been encouraging, or, what was yet more frequent or more dear,
Edmund had been her champion and her friend: he had supported her cause or
explained her meaning, he had told her not to cry, or had given her some proof
of affection which made her tears delightful; and the whole was now so blended
together, so harmonised by distance, that every former affliction had its
charm. The room was most dear to her, and she would not have changed its
furniture for the handsomest in the house, though what had been originally
plain had suffered all the ill-usage of children; and its greatest elegancies
and ornaments were a faded footstool of Julia's work, too ill done for the
drawing-room, three transparencies, made in a rage for transparencies, for the
three lower panes of one window, where Tintern Abbey held its station between a
cave in Italy and a moonlight lake in Cumberland, a collection of family
profiles, thought unworthy of being anywhere else, over the mantelpiece, and by
their side, and pinned against the wall, a small sketch of a ship sent four
years ago from the Mediterranean by William, with H.M.S. Antwerp at the bottom,
in letters as tall as the mainmast.

To this nest of comforts Fanny now walked down to try its influence on an
agitated, doubting spirit, to see if by looking at Edmund's profile she could
catch any of his counsel, or by giving air to her geraniums she might inhale a
breeze of mental strength herself. But she had more than fears of her own
perseverance to remove: she had begun to feel undecided as to what she
ought to do; and as she walked round the room her doubts
were increasing. Was she right in refusing what was so warmly asked, so
strongly wished for—what might be so essential to a scheme on which some
of those to whom she owed the greatest complaisance had set their hearts? Was
it not ill-nature, selfishness, and a fear of exposing herself? And would
Edmund's judgment, would his persuasion of Sir Thomas's disapprobation of the
whole, be enough to justify her in a determined denial in spite of all the
rest? It would be so horrible to her to act that she was inclined to suspect
the truth and purity of her own scruples; and as she looked around her, the
claims of her cousins to being obliged were strengthened by the sight of
present upon present that she had received from them. The table between the
windows was covered with work-boxes and netting-boxes which had been given her
at different times, principally by Tom; and she grew bewildered as to the
amount of the debt which all these kind remembrances produced. A tap at the
door roused her in the midst of this attempt to find her way to her duty, and
her gentle "Come in" was answered by the appearance of one, before whom all her
doubts were wont to be laid. Her eyes brightened at the sight of Edmund.

"Can I speak with you, Fanny, for a few minutes?" said he.

"Yes, certainly."

"I want to consult. I want your opinion."

"My opinion!" she cried, shrinking from such a compliment, highly as it
gratified her.

"Yes, your advice and opinion. I do not know what to do. This acting scheme
gets worse and worse, you see. They have chosen almost as bad a play as they
could, and now, to complete the business, are going to ask the help of a young
man very slightly known to any of us. This is the end of all the privacy and
propriety which was talked about at first. I know no harm of Charles Maddox;
but the excessive intimacy which must spring from his being admitted among us
in this manner is highly objectionable, the more than intimacy—the
familiarity. I cannot think of it with any patience; and it does appear to me
an evil of such magnitude as must, if possible, be prevented. Do
not you see it in the same light?"

"Yes; but what can be done? Your brother is so determined."

"There is but one thing to be done, Fanny. I must take Anhalt myself.
I am well aware that nothing else will quiet Tom."

Fanny could not answer him.

"It is not at all what I like," he continued. "No man can like being driven
into the appearance of such inconsistency. After being known to oppose
the scheme from the beginning, there is absurdity in the face of my joining
them now, when they are exceeding their first plan in every respect; but
I can think of no other alternative. Can you, Fanny?"

"No," said Fanny slowly, "not immediately, but—"

"But what? I see your judgment is not with me. Think it a little over.
Perhaps you are not so much aware as I am of the mischief that may, of
the unpleasantness that must arise from a young man's being received in
this manner: domesticated among us; authorised to come at all hours, and placed
suddenly on a footing which must do away all restraints. To think only of the
licence which every rehearsal must tend to create. It is all very bad! Put
yourself in Miss Crawford's place, Fanny. Consider what it would be to act
Amelia with a stranger. She has a right to be felt for, because she evidently
feels for herself. I heard enough of what she said to you last night to
understand her unwillingness to be acting with a stranger; and as she probably
engaged in the part with different expectations—perhaps without
considering the subject enough to know what was likely to be—it would be
ungenerous, it would be really wrong to expose her to it. Her feelings ought to
be respected. Does it not strike you so, Fanny? You hesitate."

"I am sorry for Miss Crawford; but I am more sorry to see you drawn in to do
what you had resolved against, and what you are known to think will be
disagreeable to my uncle. It will be such a triumph to the others!"

"They will not have much cause of triumph when they see how infamously I
act. But, however, triumph there certainly will be, and I must brave it. But if
I can be the means of restraining the publicity of the business, of limiting
the exhibition, of concentrating our folly, I shall be well repaid. As I am
now, I have no influence, I can do nothing: I have offended them, and they will
not hear me; but when I have put them in good-humour by this concession, I am
not without hopes of persuading them to confine the representation within a
much smaller circle than they are now in the high road for. This will be a
material gain. My object is to confine it to Mrs. Rushworth and the Grants.
Will not this be worth gaining?"

"Yes, it will be a great point."

"But still it has not your approbation. Can you mention any other measure by
which I have a chance of doing equal good?"

"No, I cannot think of anything else."

"Give me your approbation, then, Fanny. I am not comfortable without
it."

"Oh, cousin!"

"If you are against me, I ought to distrust myself, and yet—But it is
absolutely impossible to let Tom go on in this way, riding about the country in
quest of anybody who can be persuaded to act—no matter whom: the look of
a gentleman is to be enough. I thought you would have entered more into
Miss Crawford's feelings."

"No doubt she will be very glad. It must be a great relief to her," said
Fanny, trying for greater warmth of manner.

"She never appeared more amiable than in her behaviour to you last night. It
gave her a very strong claim on my goodwill."

"She was very kind, indeed, and I am glad to have her spared"...

She could not finish the generous effusion. Her conscience stopt her in the
middle, but Edmund was satisfied.

"I shall walk down immediately after breakfast," said he, "and am sure of
giving pleasure there. And now, dear Fanny, I will not interrupt you any
longer. You want to be reading. But I could not be easy till I had spoken to
you, and come to a decision. Sleeping or waking, my head has been full of this
matter all night. It is an evil, but I am certainly making it less than it
might be. If Tom is up, I shall go to him directly and get it over, and when we
meet at breakfast we shall be all in high good-humour at the prospect of acting
the fool together with such unanimity. You, in the meanwhile, will be
taking a trip into China, I suppose. How does Lord Macartney go
on?"—opening a volume on the table and then taking up some others. "And
here are Crabbe's Tales, and the Idler, at hand to relieve you, if you tire of
your great book. I admire your little establishment exceedingly; and as soon as
I am gone, you will empty your head of all this nonsense of acting, and sit
comfortably down to your table. But do not stay here to be cold."

He went; but there was no reading, no China, no composure for Fanny. He had
told her the most extraordinary, the most inconceivable, the most unwelcome
news; and she could think of nothing else. To be acting! After all his
objections—objections so just and so public! After all that she had heard
him say, and seen him look, and known him to be feeling. Could it be possible?
Edmund so inconsistent! Was he not deceiving himself? Was he not wrong? Alas!
it was all Miss Crawford's doing. She had seen her influence in every speech,
and was miserable. The doubts and alarms as to her own conduct, which had
previously distressed her, and which had all slept while she listened to him,
were become of little consequence now. This deeper anxiety swallowed them up.
Things should take their course; she cared not how it ended. Her cousins might
attack, but could hardly tease her. She was beyond their reach; and if at last
obliged to yield—no matter—it was all misery now.


CHAPTER XVII

It was, indeed, a triumphant day to Mr. Bertram and Maria. Such a victory
over Edmund's discretion had been beyond their hopes, and was most delightful.
There was no longer anything to disturb them in their darling project, and they
congratulated each other in private on the jealous weakness to which they
attributed the change, with all the glee of feelings gratified in every way.
Edmund might still look grave, and say he did not like the scheme in general,
and must disapprove the play in particular; their point was gained: he was to
act, and he was driven to it by the force of selfish inclinations only. Edmund
had descended from that moral elevation which he had maintained before, and
they were both as much the better as the happier for the descent.

They behaved very well, however, to him on the occasion, betraying no
exultation beyond the lines about the corners of the mouth, and seemed to think
it as great an escape to be quit of the intrusion of Charles Maddox, as if they
had been forced into admitting him against their inclination. "To have it quite
in their own family circle was what they had particularly wished. A stranger
among them would have been the destruction of all their comfort"; and when
Edmund, pursuing that idea, gave a hint of his hope as to the limitation of the
audience, they were ready, in the complaisance of the moment, to promise
anything. It was all good-humour and encouragement. Mrs. Norris offered to
contrive his dress, Mr. Yates assured him that Anhalt's last scene with the
Baron admitted a good deal of action and emphasis, and Mr. Rushworth undertook
to count his speeches.

"Perhaps," said Tom, "Fanny may be more disposed to oblige us now. Perhaps
you may persuade her."

"No, she is quite determined. She certainly will not act."

"Oh! very well." And not another word was said; but Fanny felt herself again
in danger, and her indifference to the danger was beginning to fail her
already.

There were not fewer smiles at the Parsonage than at the Park on this change
in Edmund; Miss Crawford looked very lovely in hers, and entered with such an
instantaneous renewal of cheerfulness into the whole affair as could have but
one effect on him. "He was certainly right in respecting such feelings; he was
glad he had determined on it." And the morning wore away in satisfactions very
sweet, if not very sound. One advantage resulted from it to Fanny: at the
earnest request of Miss Crawford, Mrs. Grant had, with her usual good-humour,
agreed to undertake the part for which Fanny had been wanted; and this was all
that occurred to gladden her heart during the day; and even this, when
imparted by Edmund, brought a pang with it, for it was Miss Crawford to whom
she was obliged—it was Miss Crawford whose kind exertions were to excite
her gratitude, and whose merit in making them was spoken of with a glow of
admiration. She was safe; but peace and safety were unconnected here. Her mind
had been never farther from peace. She could not feel that she had done wrong
herself, but she was disquieted in every other way. Her heart and her judgment
were equally against Edmund's decision: she could not acquit his unsteadiness,
and his happiness under it made her wretched. She was full of jealousy and
agitation. Miss Crawford came with looks of gaiety which seemed an insult, with
friendly expressions towards herself which she could hardly answer calmly.
Everybody around her was gay and busy, prosperous and important; each had their
object of interest, their part, their dress, their favourite scene, their
friends and confederates: all were finding employment in consultations and
comparisons, or diversion in the playful conceits they suggested. She alone was
sad and insignificant: she had no share in anything; she might go or stay; she
might be in the midst of their noise, or retreat from it to the solitude of the
East room, without being seen or missed. She could almost think anything would
have been preferable to this. Mrs. Grant was of consequence: her
good-nature had honourable mention; her taste and her time were considered; her
presence was wanted; she was sought for, and attended, and praised; and Fanny
was at first in some danger of envying her the character she had accepted. But
reflection brought better feelings, and shewed her that Mrs. Grant was entitled
to respect, which could never have belonged to her; and that, had she
received even the greatest, she could never have been easy in joining a scheme
which, considering only her uncle, she must condemn altogether.

Fanny's heart was not absolutely the only saddened one amongst them, as she
soon began to acknowledge to herself. Julia was a sufferer too, though not
quite so blamelessly.

Henry Crawford had trifled with her feelings; but she had very long allowed
and even sought his attentions, with a jealousy of her sister so reasonable as
ought to have been their cure; and now that the conviction of his preference
for Maria had been forced on her, she submitted to it without any alarm for
Maria's situation, or any endeavour at rational tranquillity for herself. She
either sat in gloomy silence, wrapt in such gravity as nothing could subdue, no
curiosity touch, no wit amuse; or allowing the attentions of Mr. Yates, was
talking with forced gaiety to him alone, and ridiculing the acting of the
others.

For a day or two after the affront was given, Henry Crawford had endeavoured
to do it away by the usual attack of gallantry and compliment, but he had not
cared enough about it to persevere against a few repulses; and becoming soon
too busy with his play to have time for more than one flirtation, he grew
indifferent to the quarrel, or rather thought it a lucky occurrence, as quietly
putting an end to what might ere long have raised expectations in more than
Mrs. Grant. She was not pleased to see Julia excluded from the play, and
sitting by disregarded; but as it was not a matter which really involved her
happiness, as Henry must be the best judge of his own, and as he did assure
her, with a most persuasive smile, that neither he nor Julia had ever had a
serious thought of each other, she could only renew her former caution as to
the elder sister, entreat him not to risk his tranquillity by too much
admiration there, and then gladly take her share in anything that brought
cheerfulness to the young people in general, and that did so particularly
promote the pleasure of the two so dear to her.

"I rather wonder Julia is not in love with Henry," was her observation to
Mary.

"I dare say she is," replied Mary coldly. "I imagine both sisters are."

"Both! no, no, that must not be. Do not give him a hint of it. Think of Mr.
Rushworth!"

"You had better tell Miss Bertram to think of Mr. Rushworth. It may do
her some good. I often think of Mr. Rushworth's property and
independence, and wish them in other hands; but I never think of him. A man
might represent the county with such an estate; a man might escape a profession
and represent the county."

"I dare say he will be in parliament soon. When Sir Thomas comes, I
dare say he will be in for some borough, but there has been nobody to put him
in the way of doing anything yet."

"Sir Thomas is to achieve many mighty things when he comes home," said Mary,
after a pause. "Do you remember Hawkins Browne's 'Address to Tobacco,' in
imitation of Pope?—

Blest leaf! whose aromatic gales dispense

To Templars modesty, to Parsons sense.

I will parody them—

Blest Knight! whose dictatorial looks dispense

To Children affluence, to Rushworth sense.

Will not that do, Mrs. Grant? Everything seems to depend upon Sir Thomas's
return."

"You will find his consequence very just and reasonable when you see him in
his family, I assure you. I do not think we do so well without him. He has a
fine dignified manner, which suits the head of such a house, and keeps
everybody in their place. Lady Bertram seems more of a cipher now than when he
is at home; and nobody else can keep Mrs. Norris in order. But, Mary, do not
fancy that Maria Bertram cares for Henry. I am sure Julia does not, or
she would not have flirted as she did last night with Mr. Yates; and though he
and Maria are very good friends, I think she likes Sotherton too well to be
inconstant."

"I would not give much for Mr. Rushworth's chance if Henry stept in before
the articles were signed."

"If you have such a suspicion, something must be done; and as soon as the
play is all over, we will talk to him seriously and make him know his own mind;
and if he means nothing, we will send him off, though he is Henry, for a
time."

Julia did suffer, however, though Mrs. Grant discerned it not, and
though it escaped the notice of many of her own family likewise. She had loved,
she did love still, and she had all the suffering which a warm temper and a
high spirit were likely to endure under the disappointment of a dear, though
irrational hope, with a strong sense of ill-usage. Her heart was sore and
angry, and she was capable only of angry consolations. The sister with whom she
was used to be on easy terms was now become her greatest enemy: they were
alienated from each other; and Julia was not superior to the hope of some
distressing end to the attentions which were still carrying on there, some
punishment to Maria for conduct so shameful towards herself as well as towards
Mr. Rushworth. With no material fault of temper, or difference of opinion, to
prevent their being very good friends while their interests were the same, the
sisters, under such a trial as this, had not affection or principle enough to
make them merciful or just, to give them honour or compassion. Maria felt her
triumph, and pursued her purpose, careless of Julia; and Julia could never see
Maria distinguished by Henry Crawford without trusting that it would create
jealousy, and bring a public disturbance at last.

Fanny saw and pitied much of this in Julia; but there was no outward
fellowship between them. Julia made no communication, and Fanny took no
liberties. They were two solitary sufferers, or connected only by Fanny's
consciousness.

The inattention of the two brothers and the aunt to Julia's discomposure,
and their blindness to its true cause, must be imputed to the fullness of their
own minds. They were totally preoccupied. Tom was engrossed by the concerns of
his theatre, and saw nothing that did not immediately relate to it. Edmund,
between his theatrical and his real part, between Miss Crawford's claims and
his own conduct, between love and consistency, was equally unobservant; and
Mrs. Norris was too busy in contriving and directing the general little matters
of the company, superintending their various dresses with economical expedient,
for which nobody thanked her, and saving, with delighted integrity, half a
crown here and there to the absent Sir Thomas, to have leisure for watching the
behaviour, or guarding the happiness of his daughters.


CHAPTER XVIII

Everything was now in a regular train: theatre, actors, actresses, and
dresses, were all getting forward; but though no other great impediments arose,
Fanny found, before many days were past, that it was not all uninterrupted
enjoyment to the party themselves, and that she had not to witness the
continuance of such unanimity and delight as had been almost too much for her
at first. Everybody began to have their vexation. Edmund had many. Entirely
against his judgment, a scene-painter arrived from town, and was at
work, much to the increase of the expenses, and, what was worse, of the eclat
of their proceedings; and his brother, instead of being really guided by him as
to the privacy of the representation, was giving an invitation to every family
who came in his way. Tom himself began to fret over the scene-painter's slow
progress, and to feel the miseries of waiting. He had learned his
part—all his parts, for he took every trifling one that could be united
with the Butler, and began to be impatient to be acting; and every day thus
unemployed was tending to increase his sense of the insignificance of all his
parts together, and make him more ready to regret that some other play had not
been chosen.

Fanny, being always a very courteous listener, and often the only listener
at hand, came in for the complaints and the distresses of most of them.
She knew that Mr. Yates was in general thought to rant dreadfully; that
Mr. Yates was disappointed in Henry Crawford; that Tom Bertram spoke so quick
he would be unintelligible; that Mrs. Grant spoiled everything by laughing;
that Edmund was behindhand with his part, and that it was misery to have
anything to do with Mr. Rushworth, who was wanting a prompter through every
speech. She knew, also, that poor Mr. Rushworth could seldom get anybody to
rehearse with him: his complaint came before her as well as the rest;
and so decided to her eye was her cousin Maria's avoidance of him, and so
needlessly often the rehearsal of the first scene between her and Mr. Crawford,
that she had soon all the terror of other complaints from him. So far
from being all satisfied and all enjoying, she found everybody requiring
something they had not, and giving occasion of discontent to the others.
Everybody had a part either too long or too short; nobody would attend as they
ought; nobody would remember on which side they were to come in; nobody but the
complainer would observe any directions.

Fanny believed herself to derive as much innocent enjoyment from the play as
any of them; Henry Crawford acted well, and it was a pleasure to her to
creep into the theatre, and attend the rehearsal of the first act, in spite of
the feelings it excited in some speeches for Maria. Maria, she also thought,
acted well, too well; and after the first rehearsal or two, Fanny began to be
their only audience; and sometimes as prompter, sometimes as spectator, was
often very useful. As far as she could judge, Mr. Crawford was considerably the
best actor of all: he had more confidence than Edmund, more judgment than Tom,
more talent and taste than Mr. Yates. She did not like him as a man, but she
must admit him to be the best actor, and on this point there were not many who
differed from her. Mr. Yates, indeed, exclaimed against his tameness and
insipidity; and the day came at last, when Mr. Rushworth turned to her with a
black look, and said, "Do you think there is anything so very fine in all this?
For the life and soul of me, I cannot admire him; and, between ourselves, to
see such an undersized, little, mean-looking man, set up for a fine actor, is
very ridiculous in my opinion."

From this moment there was a return of his former jealousy, which Maria,
from increasing hopes of Crawford, was at little pains to remove; and the
chances of Mr. Rushworth's ever attaining to the knowledge of his two-and-forty
speeches became much less. As to his ever making anything tolerable of
them, nobody had the smallest idea of that except his mother; she,
indeed, regretted that his part was not more considerable, and deferred coming
over to Mansfield till they were forward enough in their rehearsal to
comprehend all his scenes; but the others aspired at nothing beyond his
remembering the catchword, and the first line of his speech, and being able to
follow the prompter through the rest. Fanny, in her pity and kindheartedness,
was at great pains to teach him how to learn, giving him all the helps and
directions in her power, trying to make an artificial memory for him, and
learning every word of his part herself, but without his being much the
forwarder.

Many uncomfortable, anxious, apprehensive feelings she certainly had; but
with all these, and other claims on her time and attention, she was as far from
finding herself without employment or utility amongst them, as without a
companion in uneasiness; quite as far from having no demand on her leisure as
on her compassion. The gloom of her first anticipations was proved to have been
unfounded. She was occasionally useful to all; she was perhaps as much at peace
as any.

There was a great deal of needlework to be done, moreover, in which her help
was wanted; and that Mrs. Norris thought her quite as well off as the rest, was
evident by the manner in which she claimed it—"Come, Fanny," she cried,
"these are fine times for you, but you must not be always walking from one room
to the other, and doing the lookings-on at your ease, in this way; I want you
here. I have been slaving myself till I can hardly stand, to contrive Mr.
Rushworth's cloak without sending for any more satin; and now I think you may
give me your help in putting it together. There are but three seams; you may do
them in a trice. It would be lucky for me if I had nothing but the executive
part to do. You are best off, I can tell you: but if nobody did more
than you, we should not get on very fast."

Fanny took the work very quietly, without attempting any defence; but her
kinder aunt Bertram observed on her behalf— "One cannot wonder, sister,
that Fanny should be delighted: it is all new to her, you know; you and
I used to be very fond of a play ourselves, and so am I still; and as soon as I
am a little more at leisure, I mean to look in at their rehearsals too.
What is the play about, Fanny? you have never told me."

"Oh! sister, pray do not ask her now; for Fanny is not one of those who can
talk and work at the same time. It is about Lovers' Vows."

"I believe," said Fanny to her aunt Bertram, "there will be three acts
rehearsed to-morrow evening, and that will give you an opportunity of seeing
all the actors at once."

"You had better stay till the curtain is hung," interposed Mrs. Norris; "the
curtain will be hung in a day or two—there is very little sense in a play
without a curtain—and I am much mistaken if you do not find it draw up
into very handsome festoons."

Lady Bertram seemed quite resigned to waiting. Fanny did not share her
aunt's composure: she thought of the morrow a great deal, for if the three acts
were rehearsed, Edmund and Miss Crawford would then be acting together for the
first time; the third act would bring a scene between them which interested her
most particularly, and which she was longing and dreading to see how they would
perform. The whole subject of it was love—a marriage of love was to be
described by the gentleman, and very little short of a declaration of love be
made by the lady.

She had read and read the scene again with many painful, many wondering
emotions, and looked forward to their representation of it as a circumstance
almost too interesting. She did not believe they had yet rehearsed it,
even in private.

The morrow came, the plan for the evening continued, and Fanny's
consideration of it did not become less agitated. She worked very diligently
under her aunt's directions, but her diligence and her silence concealed a very
absent, anxious mind; and about noon she made her escape with her work to the
East room, that she might have no concern in another, and, as she deemed it,
most unnecessary rehearsal of the first act, which Henry Crawford was just
proposing, desirous at once of having her time to herself, and of avoiding the
sight of Mr. Rushworth. A glimpse, as she passed through the hall, of the two
ladies walking up from the Parsonage made no change in her wish of retreat, and
she worked and meditated in the East room, undisturbed, for a quarter of an
hour, when a gentle tap at the door was followed by the entrance of Miss
Crawford.

"Am I right? Yes; this is the East room. My dear Miss Price, I beg your
pardon, but I have made my way to you on purpose to entreat your help."

Fanny, quite surprised, endeavoured to shew herself mistress of the room by
her civilities, and looked at the bright bars of her empty grate with
concern.

"Thank you; I am quite warm, very warm. Allow me to stay here a little
while, and do have the goodness to hear me my third act. I have brought my
book, and if you would but rehearse it with me, I should be so obliged!
I came here to-day intending to rehearse it with Edmund—by
ourselves—against the evening, but he is not in the way; and if he
were, I do not think I could go through it with him, till I have
hardened myself a little; for really there is a speech or two. You will be so
good, won't you?"

Fanny was most civil in her assurances, though she could not give them in a
very steady voice.

"Have you ever happened to look at the part I mean?" continued Miss
Crawford, opening her book. "Here it is. I did not think much of it at
first—but, upon my word. There, look at that speech, and
that, and that. How am I ever to look him in the face and say
such things? Could you do it? But then he is your cousin, which makes all the
difference. You must rehearse it with me, that I may fancy you him, and
get on by degrees. You have a look of his sometimes."

"Have I? I will do my best with the greatest readiness; but I must
read the part, for I can say very little of it."

"None of it, I suppose. You are to have the book, of course. Now for
it. We must have two chairs at hand for you to bring forward to the front of
the stage. There—very good school-room chairs, not made for a theatre, I
dare say; much more fitted for little girls to sit and kick their feet against
when they are learning a lesson. What would your governess and your uncle say
to see them used for such a purpose? Could Sir Thomas look in upon us just now,
he would bless himself, for we are rehearsing all over the house. Yates is
storming away in the dining-room. I heard him as I came upstairs, and the
theatre is engaged of course by those indefatigable rehearsers, Agatha and
Frederick. If they are not perfect, I shall be surprised. By the
bye, I looked in upon them five minutes ago, and it happened to be exactly at
one of the times when they were trying not to embrace, and Mr. Rushworth
was with me. I thought he began to look a little queer, so I turned it off as
well as I could, by whispering to him, 'We shall have an excellent Agatha;
there is something so maternal in her manner, so completely
maternal in her voice and countenance.' Was not that well done of me? He
brightened up directly. Now for my soliloquy."

She began, and Fanny joined in with all the modest feeling which the idea of
representing Edmund was so strongly calculated to inspire; but with looks and
voice so truly feminine as to be no very good picture of a man. With such an
Anhalt, however, Miss Crawford had courage enough; and they had got through
half the scene, when a tap at the door brought a pause, and the entrance of
Edmund, the next moment, suspended it all.

Surprise, consciousness, and pleasure appeared in each of the three on this
unexpected meeting; and as Edmund was come on the very same business that had
brought Miss Crawford, consciousness and pleasure were likely to be more than
momentary in them. He too had his book, and was seeking Fanny, to ask
her to rehearse with him, and help him to prepare for the evening, without
knowing Miss Crawford to be in the house; and great was the joy and animation
of being thus thrown together, of comparing schemes, and sympathising in praise
of Fanny's kind offices.

She could not equal them in their warmth. Her spirits sank
under the glow of theirs, and she felt herself becoming too nearly nothing to
both to have any comfort in having been sought by either. They must now
rehearse together. Edmund proposed, urged, entreated it, till the lady, not
very unwilling at first, could refuse no longer, and Fanny was wanted only to
prompt and observe them. She was invested, indeed, with the office of judge and
critic, and earnestly desired to exercise it and tell them all their faults;
but from doing so every feeling within her shrank—she could not, would
not, dared not attempt it: had she been otherwise qualified for criticism, her
conscience must have restrained her from venturing at disapprobation. She
believed herself to feel too much of it in the aggregate for honesty or safety
in particulars. To prompt them must be enough for her; and it was sometimes
more than enough; for she could not always pay attention to the book. In
watching them she forgot herself; and, agitated by the increasing spirit of
Edmund's manner, had once closed the page and turned away exactly as he wanted
help. It was imputed to very reasonable weariness, and she was thanked and
pitied; but she deserved their pity more than she hoped they would ever
surmise. At last the scene was over, and Fanny forced herself to add her praise
to the compliments each was giving the other; and when again alone and able to
recall the whole, she was inclined to believe their performance would, indeed,
have such nature and feeling in it as must ensure their credit, and make it a
very suffering exhibition to herself. Whatever might be its effect, however,
she must stand the brunt of it again that very day.

The first regular rehearsal of the three first acts was certainly to take
place in the evening: Mrs. Grant and the Crawfords were engaged to return for
that purpose as soon as they could after dinner; and every one concerned was
looking forward with eagerness. There seemed a general diffusion of
cheerfulness on the occasion. Tom was enjoying such an advance towards the end;
Edmund was in spirits from the morning's rehearsal, and little vexations seemed
everywhere smoothed away. All were alert and impatient; the ladies moved soon,
the gentlemen soon followed them, and with the exception of Lady Bertram, Mrs.
Norris, and Julia, everybody was in the theatre at an early hour; and having
lighted it up as well as its unfinished state admitted, were waiting only the
arrival of Mrs. Grant and the Crawfords to begin.

They did not wait long for the Crawfords, but there was no Mrs. Grant. She
could not come. Dr. Grant, professing an indisposition, for which he had little
credit with his fair sister-in-law, could not spare his wife.

"Dr. Grant is ill," said she, with mock solemnity. "He has been ill ever
since he did not eat any of the pheasant today. He fancied it tough, sent away
his plate, and has been suffering ever since".

Here was disappointment! Mrs. Grant's non-attendance was sad indeed. Her
pleasant manners and cheerful conformity made her always valuable amongst them;
but now she was absolutely necessary. They could not act, they could not
rehearse with any satisfaction without her. The comfort of the whole evening
was destroyed. What was to be done? Tom, as Cottager, was in despair. After a
pause of perplexity, some eyes began to be turned towards Fanny, and a voice or
two to say, "If Miss Price would be so good as to read the part." She
was immediately surrounded by supplications; everybody asked it; even Edmund
said, "Do, Fanny, if it is not very disagreeable to you."

But Fanny still hung back. She could not endure the idea of it. Why was not
Miss Crawford to be applied to as well? Or why had not she rather gone to her
own room, as she had felt to be safest, instead of attending the rehearsal at
all? She had known it would irritate and distress her; she had known it her
duty to keep away. She was properly punished.

"You have only to read the part," said Henry Crawford, with renewed
entreaty.

"And I do believe she can say every word of it," added Maria, "for she could
put Mrs. Grant right the other day in twenty places. Fanny, I am sure you know
the part."

Fanny could not say she did not; and as they all persevered, as
Edmund repeated his wish, and with a look of even fond dependence on her
good-nature, she must yield. She would do her best. Everybody was satisfied;
and she was left to the tremors of a most palpitating heart, while the others
prepared to begin.

They did begin; and being too much engaged in their own noise to be
struck by an unusual noise in the other part of the house, had proceeded some
way when the door of the room was thrown open, and Julia, appearing at it, with
a face all aghast, exclaimed, "My father is come! He is in the hall at this
moment."


CHAPTER XIX

How is the consternation of the party to be described? To the greater number
it was a moment of absolute horror. Sir Thomas in the house! All felt the
instantaneous conviction. Not a hope of imposition or mistake was harboured
anywhere. Julia's looks were an evidence of the fact that made it indisputable;
and after the first starts and exclamations, not a word was spoken for half a
minute: each with an altered countenance was looking at some other, and almost
each was feeling it a stroke the most unwelcome, most ill-timed, most
appalling! Mr. Yates might consider it only as a vexatious interruption for the
evening, and Mr. Rushworth might imagine it a blessing; but every other heart
was sinking under some degree of self-condemnation or undefined alarm, every
other heart was suggesting, "What will become of us? what is to be done now?"
It was a terrible pause; and terrible to every ear were the corroborating
sounds of opening doors and passing footsteps.

Julia was the first to move and speak again. Jealousy and bitterness had
been suspended: selfishness was lost in the common cause; but at the moment of
her appearance, Frederick was listening with looks of devotion to Agatha's
narrative, and pressing her hand to his heart; and as soon as she could notice
this, and see that, in spite of the shock of her words, he still kept his
station and retained her sister's hand, her wounded heart swelled again with
injury, and looking as red as she had been white before, she turned out of the
room, saying, "I need not be afraid of appearing before him."

Her going roused the rest; and at the same moment the two brothers stepped
forward, feeling the necessity of doing something. A very few words between
them were sufficient. The case admitted no difference of opinion: they must go
to the drawing-room directly. Maria joined them with the same intent, just then
the stoutest of the three; for the very circumstance which had driven Julia
away was to her the sweetest support. Henry Crawford's retaining her hand at
such a moment, a moment of such peculiar proof and importance, was worth ages
of doubt and anxiety. She hailed it as an earnest of the most serious
determination, and was equal even to encounter her father. They walked off,
utterly heedless of Mr. Rushworth's repeated question of, "Shall I go too? Had
not I better go too? Will not it be right for me to go too?" but they were no
sooner through the door than Henry Crawford undertook to answer the anxious
inquiry, and, encouraging him by all means to pay his respects to Sir Thomas
without delay, sent him after the others with delighted haste.

Fanny was left with only the Crawfords and Mr. Yates. She had been quite
overlooked by her cousins; and as her own opinion of her claims on Sir Thomas's
affection was much too humble to give her any idea of classing herself with his
children, she was glad to remain behind and gain a little breathing-time. Her
agitation and alarm exceeded all that was endured by the rest, by the right of
a disposition which not even innocence could keep from suffering. She was
nearly fainting: all her former habitual dread of her uncle was returning, and
with it compassion for him and for almost every one of the party on the
development before him, with solicitude on Edmund's account indescribable. She
had found a seat, where in excessive trembling she was enduring all these
fearful thoughts, while the other three, no longer under any restraint, were
giving vent to their feelings of vexation, lamenting over such an unlooked-for
premature arrival as a most untoward event, and without mercy wishing poor Sir
Thomas had been twice as long on his passage, or were still in Antigua.

The Crawfords were more warm on the subject than Mr. Yates, from better
understanding the family, and judging more clearly of the mischief that must
ensue. The ruin of the play was to them a certainty: they felt the total
destruction of the scheme to be inevitably at hand; while Mr. Yates considered
it only as a temporary interruption, a disaster for the evening, and could even
suggest the possibility of the rehearsal being renewed after tea, when the
bustle of receiving Sir Thomas were over, and he might be at leisure to be
amused by it. The Crawfords laughed at the idea; and having soon agreed on the
propriety of their walking quietly home and leaving the family to themselves,
proposed Mr. Yates's accompanying them and spending the evening at the
Parsonage. But Mr. Yates, having never been with those who thought much of
parental claims, or family confidence, could not perceive that anything of the
kind was necessary; and therefore, thanking them, said, "he preferred remaining
where he was, that he might pay his respects to the old gentleman handsomely
since he was come; and besides, he did not think it would be fair by the
others to have everybody run away."

Fanny was just beginning to collect herself, and to feel that if she staid
longer behind it might seem disrespectful, when this point was settled, and
being commissioned with the brother and sister's apology, saw them preparing to
go as she quitted the room herself to perform the dreadful duty of appearing
before her uncle.

Too soon did she find herself at the drawing-room door; and after pausing a
moment for what she knew would not come, for a courage which the outside of no
door had ever supplied to her, she turned the lock in desperation, and the
lights of the drawing-room, and all the collected family, were before her. As
she entered, her own name caught her ear. Sir Thomas was at that moment looking
round him, and saying, "But where is Fanny? Why do not I see my little
Fanny?"—and on perceiving her, came forward with a kindness which
astonished and penetrated her, calling her his dear Fanny, kissing her
affectionately, and observing with decided pleasure how much she was grown!
Fanny knew not how to feel, nor where to look. She was quite oppressed. He had
never been so kind, so very kind to her in his life. His manner seemed
changed, his voice was quick from the agitation of joy; and all that had been
awful in his dignity seemed lost in tenderness. He led her nearer the light and
looked at her again—inquired particularly after her health, and then,
correcting himself, observed that he need not inquire, for her appearance spoke
sufficiently on that point. A fine blush having succeeded the previous paleness
of her face, he was justified in his belief of her equal improvement in health
and beauty. He inquired next after her family, especially William: and his
kindness altogether was such as made her reproach herself for loving him so
little, and thinking his return a misfortune; and when, on having courage to
lift her eyes to his face, she saw that he was grown thinner, and had the
burnt, fagged, worn look of fatigue and a hot climate, every tender feeling was
increased, and she was miserable in considering how much unsuspected vexation
was probably ready to burst on him.

Sir Thomas was indeed the life of the party, who at his suggestion now
seated themselves round the fire. He had the best right to be the talker; and
the delight of his sensations in being again in his own house, in the centre of
his family, after such a separation, made him communicative and chatty in a
very unusual degree; and he was ready to give every information as to his
voyage, and answer every question of his two sons almost before it was put. His
business in Antigua had latterly been prosperously rapid, and he came directly
from Liverpool, having had an opportunity of making his passage thither in a
private vessel, instead of waiting for the packet; and all the little
particulars of his proceedings and events, his arrivals and departures, were
most promptly delivered, as he sat by Lady Bertram and looked with heartfelt
satisfaction on the faces around him—interrupting himself more than once,
however, to remark on his good fortune in finding them all at home—coming
unexpectedly as he did—all collected together exactly as he could have
wished, but dared not depend on. Mr. Rushworth was not forgotten: a most
friendly reception and warmth of hand-shaking had already met him, and with
pointed attention he was now included in the objects most intimately connected
with Mansfield. There was nothing disagreeable in Mr. Rushworth's appearance,
and Sir Thomas was liking him already.

By not one of the circle was he listened to with such unbroken, unalloyed
enjoyment as by his wife, who was really extremely happy to see him, and whose
feelings were so warmed by his sudden arrival as to place her nearer agitation
than she had been for the last twenty years. She had been almost
fluttered for a few minutes, and still remained so sensibly animated as to put
away her work, move Pug from her side, and give all her attention and all the
rest of her sofa to her husband. She had no anxieties for anybody to cloud
her pleasure: her own time had been irreproachably spent during his
absence: she had done a great deal of carpet-work, and made many yards of
fringe; and she would have answered as freely for the good conduct and useful
pursuits of all the young people as for her own. It was so agreeable to her to
see him again, and hear him talk, to have her ear amused and her whole
comprehension filled by his narratives, that she began particularly to feel how
dreadfully she must have missed him, and how impossible it would have been for
her to bear a lengthened absence.

Mrs. Norris was by no means to be compared in happiness to her sister. Not
that she was incommoded by many fears of Sir Thomas's disapprobation
when the present state of his house should be known, for her judgment had been
so blinded that, except by the instinctive caution with which she had whisked
away Mr. Rushworth's pink satin cloak as her brother-in-law entered, she could
hardly be said to shew any sign of alarm; but she was vexed by the
manner of his return. It had left her nothing to do. Instead of being
sent for out of the room, and seeing him first, and having to spread the happy
news through the house, Sir Thomas, with a very reasonable dependence, perhaps,
on the nerves of his wife and children, had sought no confidant but the butler,
and had been following him almost instantaneously into the drawing-room. Mrs.
Norris felt herself defrauded of an office on which she had always depended,
whether his arrival or his death were to be the thing unfolded; and was now
trying to be in a bustle without having anything to bustle about, and labouring
to be important where nothing was wanted but tranquillity and silence. Would
Sir Thomas have consented to eat, she might have gone to the housekeeper with
troublesome directions, and insulted the footmen with injunctions of despatch;
but Sir Thomas resolutely declined all dinner: he would take nothing, nothing
till tea came—he would rather wait for tea. Still Mrs. Norris was at
intervals urging something different; and in the most interesting moment of his
passage to England, when the alarm of a French privateer was at the height, she
burst through his recital with the proposal of soup. "Sure, my dear Sir Thomas,
a basin of soup would be a much better thing for you than tea. Do have a basin
of soup."

Sir Thomas could not be provoked. "Still the same anxiety for everybody's
comfort, my dear Mrs. Norris," was his answer. "But indeed I would rather have
nothing but tea."

"Well, then, Lady Bertram, suppose you speak for tea directly; suppose you
hurry Baddeley a little; he seems behindhand to-night." She carried this point,
and Sir Thomas's narrative proceeded.

At length there was a pause. His immediate communications were exhausted,
and it seemed enough to be looking joyfully around him, now at one, now at
another of the beloved circle; but the pause was not long: in the elation of
her spirits Lady Bertram became talkative, and what were the sensations of her
children upon hearing her say, "How do you think the young people have been
amusing themselves lately, Sir Thomas? They have been acting. We have been all
alive with acting."

"Indeed! and what have you been acting?"

"Oh! they'll tell you all about it."

"The all will soon be told," cried Tom hastily, and with affected
unconcern; "but it is not worth while to bore my father with it now. You will
hear enough of it to-morrow, sir. We have just been trying, by way of doing
something, and amusing my mother, just within the last week, to get up a few
scenes, a mere trifle. We have had such incessant rains almost since October
began, that we have been nearly confined to the house for days together. I have
hardly taken out a gun since the 3rd. Tolerable sport the first three days, but
there has been no attempting anything since. The first day I went over
Mansfield Wood, and Edmund took the copses beyond Easton, and we brought home
six brace between us, and might each have killed six times as many, but we
respect your pheasants, sir, I assure you, as much as you could desire. I do
not think you will find your woods by any means worse stocked than they were.
I never saw Mansfield Wood so full of pheasants in my life as this year.
I hope you will take a day's sport there yourself, sir, soon."

For the present the danger was over, and Fanny's sick feelings subsided; but
when tea was soon afterwards brought in, and Sir Thomas, getting up, said that
he found that he could not be any longer in the house without just looking into
his own dear room, every agitation was returning. He was gone before anything
had been said to prepare him for the change he must find there; and a pause of
alarm followed his disappearance. Edmund was the first to speak—
"Something must be done," said he.

"It is time to think of our visitors," said Maria, still feeling her hand
pressed to Henry Crawford's heart, and caring little for anything else. "Where
did you leave Miss Crawford, Fanny?"

Fanny told of their departure, and delivered their message.

"Then poor Yates is all alone," cried Tom. "I will go and fetch him. He will
be no bad assistant when it all comes out."

To the theatre he went, and reached it just in time to witness the first
meeting of his father and his friend. Sir Thomas had been a good deal surprised
to find candles burning in his room; and on casting his eye round it, to see
other symptoms of recent habitation and a general air of confusion in the
furniture. The removal of the bookcase from before the billiard-room door
struck him especially, but he had scarcely more than time to feel astonished at
all this, before there were sounds from the billiard-room to astonish him still
farther. Some one was talking there in a very loud accent; he did not know the
voice—more than talking—almost hallooing. He stepped to the door,
rejoicing at that moment in having the means of immediate communication, and,
opening it, found himself on the stage of a theatre, and opposed to a ranting
young man, who appeared likely to knock him down backwards. At the very moment
of Yates perceiving Sir Thomas, and giving perhaps the very best start he had
ever given in the whole course of his rehearsals, Tom Bertram entered at the
other end of the room; and never had he found greater difficulty in keeping his
countenance. His father's looks of solemnity and amazement on this his first
appearance on any stage, and the gradual metamorphosis of the impassioned Baron
Wildenheim into the well-bred and easy Mr. Yates, making his bow and apology to
Sir Thomas Bertram, was such an exhibition, such a piece of true acting, as he
would not have lost upon any account. It would be the last—in all
probability—the last scene on that stage; but he was sure there could not
be a finer. The house would close with the greatest eclat.

There was little time, however, for the indulgence of any images of
merriment. It was necessary for him to step forward, too, and assist the
introduction, and with many awkward sensations he did his best. Sir Thomas
received Mr. Yates with all the appearance of cordiality which was due to his
own character, but was really as far from pleased with the necessity of the
acquaintance as with the manner of its commencement. Mr. Yates's family and
connexions were sufficiently known to him to render his introduction as the
"particular friend," another of the hundred particular friends of his son,
exceedingly unwelcome; and it needed all the felicity of being again at home,
and all the forbearance it could supply, to save Sir Thomas from anger on
finding himself thus bewildered in his own house, making part of a ridiculous
exhibition in the midst of theatrical nonsense, and forced in so untoward a
moment to admit the acquaintance of a young man whom he felt sure of
disapproving, and whose easy indifference and volubility in the course of the
first five minutes seemed to mark him the most at home of the two.

Tom understood his father's thoughts, and heartily wishing he might be
always as well disposed to give them but partial expression, began to see, more
clearly than he had ever done before, that there might be some ground of
offence, that there might be some reason for the glance his father gave towards
the ceiling and stucco of the room; and that when he inquired with mild gravity
after the fate of the billiard-table, he was not proceeding beyond a very
allowable curiosity. A few minutes were enough for such unsatisfactory
sensations on each side; and Sir Thomas having exerted himself so far as to
speak a few words of calm approbation in reply to an eager appeal of Mr. Yates,
as to the happiness of the arrangement, the three gentlemen returned to the
drawing-room together, Sir Thomas with an increase of gravity which was not
lost on all.

"I come from your theatre," said he composedly, as he sat down; "I found
myself in it rather unexpectedly. Its vicinity to my own room—but in
every respect, indeed, it took me by surprise, as I had not the smallest
suspicion of your acting having assumed so serious a character. It appears a
neat job, however, as far as I could judge by candlelight, and does my friend
Christopher Jackson credit." And then he would have changed the subject, and
sipped his coffee in peace over domestic matters of a calmer hue; but Mr.
Yates, without discernment to catch Sir Thomas's meaning, or diffidence, or
delicacy, or discretion enough to allow him to lead the discourse while he
mingled among the others with the least obtrusiveness himself, would keep him
on the topic of the theatre, would torment him with questions and remarks
relative to it, and finally would make him hear the whole history of his
disappointment at Ecclesford. Sir Thomas listened most politely, but found much
to offend his ideas of decorum, and confirm his ill-opinion of Mr. Yates's
habits of thinking, from the beginning to the end of the story; and when it was
over, could give him no other assurance of sympathy than what a slight bow
conveyed.

"This was, in fact, the origin of our acting," said Tom, after a
moment's thought. "My friend Yates brought the infection from Ecclesford, and
it spread—as those things always spread, you know, sir—the faster,
probably, from your having so often encouraged the sort of thing in us
formerly. It was like treading old ground again."

Mr. Yates took the subject from his friend as soon as possible, and
immediately gave Sir Thomas an account of what they had done and were doing:
told him of the gradual increase of their views, the happy conclusion of their
first difficulties, and present promising state of affairs; relating everything
with so blind an interest as made him not only totally unconscious of the
uneasy movements of many of his friends as they sat, the change of countenance,
the fidget, the hem! of unquietness, but prevented him even from seeing the
expression of the face on which his own eyes were fixed—from seeing Sir
Thomas's dark brow contract as he looked with inquiring earnestness at his
daughters and Edmund, dwelling particularly on the latter, and speaking a
language, a remonstrance, a reproof, which he felt at his heart. Not
less acutely was it felt by Fanny, who had edged back her chair behind her
aunt's end of the sofa, and, screened from notice herself, saw all that was
passing before her. Such a look of reproach at Edmund from his father she could
never have expected to witness; and to feel that it was in any degree deserved
was an aggravation indeed. Sir Thomas's look implied, "On your judgment,
Edmund, I depended; what have you been about?" She knelt in spirit to her
uncle, and her bosom swelled to utter, "Oh, not to him! Look so to all
the others, but not to him!"

Mr. Yates was still talking. "To own the truth, Sir Thomas, we were in the
middle of a rehearsal when you arrived this evening. We were going through the
three first acts, and not unsuccessfully upon the whole. Our company is now so
dispersed, from the Crawfords being gone home, that nothing more can be done
to-night; but if you will give us the honour of your company to-morrow evening,
I should not be afraid of the result. We bespeak your indulgence, you
understand, as young performers; we bespeak your indulgence."

"My indulgence shall be given, sir," replied Sir Thomas gravely, "but
without any other rehearsal." And with a relenting smile, he added, "I come
home to be happy and indulgent." Then turning away towards any or all of the
rest, he tranquilly said, "Mr. and Miss Crawford were mentioned in my last
letters from Mansfield. Do you find them agreeable acquaintance?"

Tom was the only one at all ready with an answer, but he being entirely
without particular regard for either, without jealousy either in love or
acting, could speak very handsomely of both. "Mr. Crawford was a most pleasant,
gentleman-like man; his sister a sweet, pretty, elegant, lively girl."

Mr. Rushworth could be silent no longer. "I do not say he is not
gentleman-like, considering; but you should tell your father he is not above
five feet eight, or he will be expecting a well-looking man."

Sir Thomas did not quite understand this, and looked with some surprise at
the speaker.

"If I must say what I think," continued Mr. Rushworth, "in my opinion it is
very disagreeable to be always rehearsing. It is having too much of a good
thing. I am not so fond of acting as I was at first. I think we are a great
deal better employed, sitting comfortably here among ourselves, and doing
nothing."

Sir Thomas looked again, and then replied with an approving smile, "I am
happy to find our sentiments on this subject so much the same. It gives me
sincere satisfaction. That I should be cautious and quick-sighted, and feel
many scruples which my children do not feel, is perfectly natural; and
equally so that my value for domestic tranquillity, for a home which shuts out
noisy pleasures, should much exceed theirs. But at your time of life to feel
all this, is a most favourable circumstance for yourself, and for everybody
connected with you; and I am sensible of the importance of having an ally of
such weight."

Sir Thomas meant to be giving Mr. Rushworth's opinion in better words than
he could find himself. He was aware that he must not expect a genius in Mr.
Rushworth; but as a well-judging, steady young man, with better notions than
his elocution would do justice to, he intended to value him very highly. It was
impossible for many of the others not to smile. Mr. Rushworth hardly knew what
to do with so much meaning; but by looking, as he really felt, most exceedingly
pleased with Sir Thomas's good opinion, and saying scarcely anything, he did
his best towards preserving that good opinion a little longer.


CHAPTER XX

Edmund's first object the next morning was to see his father alone, and give
him a fair statement of the whole acting scheme, defending his own share in it
as far only as he could then, in a soberer moment, feel his motives to deserve,
and acknowledging, with perfect ingenuousness, that his concession had been
attended with such partial good as to make his judgment in it very doubtful. He
was anxious, while vindicating himself, to say nothing unkind of the others:
but there was only one amongst them whose conduct he could mention without some
necessity of defence or palliation. "We have all been more or less to blame,"
said he, "every one of us, excepting Fanny. Fanny is the only one who has
judged rightly throughout; who has been consistent. Her feelings have
been steadily against it from first to last. She never ceased to think of what
was due to you. You will find Fanny everything you could wish."

Sir Thomas saw all the impropriety of such a scheme among such a party, and
at such a time, as strongly as his son had ever supposed he must; he felt it
too much, indeed, for many words; and having shaken hands with Edmund, meant to
try to lose the disagreeable impression, and forget how much he had been
forgotten himself as soon as he could, after the house had been cleared of
every object enforcing the remembrance, and restored to its proper state. He
did not enter into any remonstrance with his other children: he was more
willing to believe they felt their error than to run the risk of investigation.
The reproof of an immediate conclusion of everything, the sweep of every
preparation, would be sufficient.

There was one person, however, in the house, whom he could not leave to
learn his sentiments merely through his conduct. He could not help giving Mrs.
Norris a hint of his having hoped that her advice might have been interposed to
prevent what her judgment must certainly have disapproved. The young people had
been very inconsiderate in forming the plan; they ought to have been capable of
a better decision themselves; but they were young; and, excepting Edmund, he
believed, of unsteady characters; and with greater surprise, therefore, he must
regard her acquiescence in their wrong measures, her countenance of their
unsafe amusements, than that such measures and such amusements should have been
suggested. Mrs. Norris was a little confounded and as nearly being silenced as
ever she had been in her life; for she was ashamed to confess having never seen
any of the impropriety which was so glaring to Sir Thomas, and would not have
admitted that her influence was insufficient—that she might have talked
in vain. Her only resource was to get out of the subject as fast as possible,
and turn the current of Sir Thomas's ideas into a happier channel. She had a
great deal to insinuate in her own praise as to general attention to the
interest and comfort of his family, much exertion and many sacrifices to glance
at in the form of hurried walks and sudden removals from her own fireside, and
many excellent hints of distrust and economy to Lady Bertram and Edmund to
detail, whereby a most considerable saving had always arisen, and more than one
bad servant been detected. But her chief strength lay in Sotherton. Her
greatest support and glory was in having formed the connexion with the
Rushworths. There she was impregnable. She took to herself all the
credit of bringing Mr. Rushworth's admiration of Maria to any effect. "If I had
not been active," said she, "and made a point of being introduced to his
mother, and then prevailed on my sister to pay the first visit, I am as certain
as I sit here that nothing would have come of it; for Mr. Rushworth is the sort
of amiable modest young man who wants a great deal of encouragement, and there
were girls enough on the catch for him if we had been idle. But I left no stone
unturned. I was ready to move heaven and earth to persuade my sister, and at
last I did persuade her. You know the distance to Sotherton; it was in the
middle of winter, and the roads almost impassable, but I did persuade her."

"I know how great, how justly great, your influence is with Lady Bertram and
her children, and am the more concerned that it should not have been."

"My dear Sir Thomas, if you had seen the state of the roads that day!
I thought we should never have got through them, though we had the four horses
of course; and poor old coachman would attend us, out of his great love and
kindness, though he was hardly able to sit the box on account of the rheumatism
which I had been doctoring him for ever since Michaelmas. I cured him at last;
but he was very bad all the winter—and this was such a day, I could not
help going to him up in his room before we set off to advise him not to
venture: he was putting on his wig; so I said, 'Coachman, you had much better
not go; your Lady and I shall be very safe; you know how steady Stephen is, and
Charles has been upon the leaders so often now, that I am sure there is no
fear.' But, however, I soon found it would not do; he was bent upon going, and
as I hate to be worrying and officious, I said no more; but my heart quite
ached for him at every jolt, and when we got into the rough lanes about Stoke,
where, what with frost and snow upon beds of stones, it was worse than anything
you can imagine, I was quite in an agony about him. And then the poor horses
too! To see them straining away! You know how I always feel for the horses. And
when we got to the bottom of Sandcroft Hill, what do you think I did? You will
laugh at me; but I got out and walked up. I did indeed. It might not be saving
them much, but it was something, and I could not bear to sit at my ease and be
dragged up at the expense of those noble animals. I caught a dreadful cold, but
that I did not regard. My object was accomplished in the visit."

"I hope we shall always think the acquaintance worth any trouble that might
be taken to establish it. There is nothing very striking in Mr. Rushworth's
manners, but I was pleased last night with what appeared to be his opinion on
one subject: his decided preference of a quiet family party to the bustle and
confusion of acting. He seemed to feel exactly as one could wish."

"Yes, indeed, and the more you know of him the better you will like him. He
is not a shining character, but he has a thousand good qualities; and is so
disposed to look up to you, that I am quite laughed at about it, for everybody
considers it as my doing. 'Upon my word, Mrs. Norris,' said Mrs. Grant the
other day, 'if Mr. Rushworth were a son of your own, he could not hold Sir
Thomas in greater respect.'"

Sir Thomas gave up the point, foiled by her evasions, disarmed by her
flattery; and was obliged to rest satisfied with the conviction that where the
present pleasure of those she loved was at stake, her kindness did sometimes
overpower her judgment.

It was a busy morning with him. Conversation with any of them occupied but a
small part of it. He had to reinstate himself in all the wonted concerns of his
Mansfield life: to see his steward and his bailiff; to examine and compute,
and, in the intervals of business, to walk into his stables and his gardens,
and nearest plantations; but active and methodical, he had not only done all
this before he resumed his seat as master of the house at dinner, he had also
set the carpenter to work in pulling down what had been so lately put up in the
billiard-room, and given the scene-painter his dismissal long enough to justify
the pleasing belief of his being then at least as far off as Northampton. The
scene-painter was gone, having spoilt only the floor of one room, ruined all
the coachman's sponges, and made five of the under-servants idle and
dissatisfied; and Sir Thomas was in hopes that another day or two would suffice
to wipe away every outward memento of what had been, even to the destruction of
every unbound copy of Lovers' Vows in the house, for he was burning all that
met his eye.

Mr. Yates was beginning now to understand Sir Thomas's intentions, though as
far as ever from understanding their source. He and his friend had been out
with their guns the chief of the morning, and Tom had taken the opportunity of
explaining, with proper apologies for his father's particularity, what was to
be expected. Mr. Yates felt it as acutely as might be supposed. To be a second
time disappointed in the same way was an instance of very severe ill-luck; and
his indignation was such, that had it not been for delicacy towards his friend,
and his friend's youngest sister, he believed he should certainly attack the
baronet on the absurdity of his proceedings, and argue him into a little more
rationality. He believed this very stoutly while he was in Mansfield Wood, and
all the way home; but there was a something in Sir Thomas, when they sat round
the same table, which made Mr. Yates think it wiser to let him pursue his own
way, and feel the folly of it without opposition. He had known many
disagreeable fathers before, and often been struck with the inconveniences they
occasioned, but never, in the whole course of his life, had he seen one of that
class so unintelligibly moral, so infamously tyrannical as Sir Thomas. He was
not a man to be endured but for his children's sake, and he might be thankful
to his fair daughter Julia that Mr. Yates did yet mean to stay a few days
longer under his roof.

The evening passed with external smoothness, though almost every mind was
ruffled; and the music which Sir Thomas called for from his daughters helped to
conceal the want of real harmony. Maria was in a good deal of agitation. It was
of the utmost consequence to her that Crawford should now lose no time in
declaring himself, and she was disturbed that even a day should be gone by
without seeming to advance that point. She had been expecting to see him the
whole morning, and all the evening, too, was still expecting him. Mr. Rushworth
had set off early with the great news for Sotherton; and she had fondly hoped
for such an immediate eclaircissement as might save him the trouble of
ever coming back again. But they had seen no one from the Parsonage, not a
creature, and had heard no tidings beyond a friendly note of congratulation and
inquiry from Mrs. Grant to Lady Bertram. It was the first day for many, many
weeks, in which the families had been wholly divided. Four-and-twenty hours had
never passed before, since August began, without bringing them together in some
way or other. It was a sad, anxious day; and the morrow, though differing in
the sort of evil, did by no means bring less. A few moments of feverish
enjoyment were followed by hours of acute suffering. Henry Crawford was again
in the house: he walked up with Dr. Grant, who was anxious to pay his respects
to Sir Thomas, and at rather an early hour they were ushered into the
breakfast-room, where were most of the family. Sir Thomas soon appeared, and
Maria saw with delight and agitation the introduction of the man she loved to
her father. Her sensations were indefinable, and so were they a few minutes
afterwards upon hearing Henry Crawford, who had a chair between herself and
Tom, ask the latter in an undervoice whether there were any plans for resuming
the play after the present happy interruption (with a courteous glance at Sir
Thomas), because, in that case, he should make a point of returning to
Mansfield at any time required by the party: he was going away immediately,
being to meet his uncle at Bath without delay; but if there were any prospect
of a renewal of Lovers' Vows, he should hold himself positively engaged, he
should break through every other claim, he should absolutely condition with his
uncle for attending them whenever he might be wanted. The play should not be
lost by his absence.

"From Bath, Norfolk, London, York, wherever I may be," said he; "I will
attend you from any place in England, at an hour's notice."

It was well at that moment that Tom had to speak, and not his sister. He
could immediately say with easy fluency, "I am sorry you are going; but as to
our play, that is all over—entirely at an end" (looking
significantly at his father). "The painter was sent off yesterday, and very
little will remain of the theatre to-morrow. I knew how that would be
from the first. It is early for Bath. You will find nobody there."

"It is about my uncle's usual time."

"When do you think of going?"

"I may, perhaps, get as far as Banbury to-day."

"Whose stables do you use at Bath?" was the next question; and while this
branch of the subject was under discussion, Maria, who wanted neither pride nor
resolution, was preparing to encounter her share of it with tolerable
calmness.

To her he soon turned, repeating much of what he had already said, with only
a softened air and stronger expressions of regret. But what availed his
expressions or his air? He was going, and, if not voluntarily going,
voluntarily intending to stay away; for, excepting what might be due to his
uncle, his engagements were all self-imposed. He might talk of necessity, but
she knew his independence. The hand which had so pressed hers to his heart! the
hand and the heart were alike motionless and passive now! Her spirit supported
her, but the agony of her mind was severe. She had not long to endure what
arose from listening to language which his actions contradicted, or to bury the
tumult of her feelings under the restraint of society; for general civilities
soon called his notice from her, and the farewell visit, as it then became
openly acknowledged, was a very short one. He was gone—he had touched her
hand for the last time, he had made his parting bow, and she might seek
directly all that solitude could do for her. Henry Crawford was gone, gone from
the house, and within two hours afterwards from the parish; and so ended all
the hopes his selfish vanity had raised in Maria and Julia Bertram.

Julia could rejoice that he was gone. His presence was beginning to be
odious to her; and if Maria gained him not, she was now cool enough to dispense
with any other revenge. She did not want exposure to be added to desertion.
Henry Crawford gone, she could even pity her sister.

With a purer spirit did Fanny rejoice in the intelligence. She heard it at
dinner, and felt it a blessing. By all the others it was mentioned with regret;
and his merits honoured with due gradation of feeling—from the sincerity
of Edmund's too partial regard, to the unconcern of his mother speaking
entirely by rote. Mrs. Norris began to look about her, and wonder that his
falling in love with Julia had come to nothing; and could almost fear that she
had been remiss herself in forwarding it; but with so many to care for, how was
it possible for even her activity to keep pace with her wishes?

Another day or two, and Mr. Yates was gone likewise. In his departure
Sir Thomas felt the chief interest: wanting to be alone with his family, the
presence of a stranger superior to Mr. Yates must have been irksome; but of
him, trifling and confident, idle and expensive, it was every way vexatious. In
himself he was wearisome, but as the friend of Tom and the admirer of Julia he
became offensive. Sir Thomas had been quite indifferent to Mr. Crawford's going
or staying: but his good wishes for Mr. Yates's having a pleasant journey, as
he walked with him to the hall-door, were given with genuine satisfaction. Mr.
Yates had staid to see the destruction of every theatrical preparation at
Mansfield, the removal of everything appertaining to the play: he left the
house in all the soberness of its general character; and Sir Thomas hoped, in
seeing him out of it, to be rid of the worst object connected with the scheme,
and the last that must be inevitably reminding him of its existence.

Mrs. Norris contrived to remove one article from his sight that might have
distressed him. The curtain, over which she had presided with such talent and
such success, went off with her to her cottage, where she happened to be
particularly in want of green baize.


CHAPTER XXI

Sir Thomas's return made a striking change in the ways of the family,
independent of Lovers' Vows. Under his government, Mansfield was an altered
place. Some members of their society sent away, and the spirits of many others
saddened—it was all sameness and gloom compared with the past—a
sombre family party rarely enlivened. There was little intercourse with the
Parsonage. Sir Thomas, drawing back from intimacies in general, was
particularly disinclined, at this time, for any engagements but in one quarter.
The Rushworths were the only addition to his own domestic circle which he could
solicit.

Edmund did not wonder that such should be his father's feelings, nor could
he regret anything but the exclusion of the Grants. "But they," he observed to
Fanny, "have a claim. They seem to belong to us; they seem to be part of
ourselves. I could wish my father were more sensible of their very great
attention to my mother and sisters while he was away. I am afraid they may feel
themselves neglected. But the truth is, that my father hardly knows them. They
had not been here a twelvemonth when he left England. If he knew them better,
he would value their society as it deserves; for they are in fact exactly the
sort of people he would like. We are sometimes a little in want of animation
among ourselves: my sisters seem out of spirits, and Tom is certainly not at
his ease. Dr. and Mrs. Grant would enliven us, and make our evenings pass away
with more enjoyment even to my father."

"Do you think so?" said Fanny: "in my opinion, my uncle would not like
any addition. I think he values the very quietness you speak of, and
that the repose of his own family circle is all he wants. And it does not
appear to me that we are more serious than we used to be—I mean before my
uncle went abroad. As well as I can recollect, it was always much the same.
There was never much laughing in his presence; or, if there is any difference,
it is not more, I think, than such an absence has a tendency to produce at
first. There must be a sort of shyness; but I cannot recollect that our
evenings formerly were ever merry, except when my uncle was in town. No young
people's are, I suppose, when those they look up to are at home".

"I believe you are right, Fanny," was his reply, after a short
consideration. "I believe our evenings are rather returned to what they were,
than assuming a new character. The novelty was in their being lively. Yet, how
strong the impression that only a few weeks will give! I have been feeling as
if we had never lived so before."

"I suppose I am graver than other people," said Fanny. "The evenings do not
appear long to me. I love to hear my uncle talk of the West Indies. I could
listen to him for an hour together. It entertains me more than many
other things have done; but then I am unlike other people, I dare say."

"Why should you dare say that?" (smiling). "Do you want to be told
that you are only unlike other people in being more wise and discreet? But when
did you, or anybody, ever get a compliment from me, Fanny? Go to my father if
you want to be complimented. He will satisfy you. Ask your uncle what he
thinks, and you will hear compliments enough: and though they may be chiefly on
your person, you must put up with it, and trust to his seeing as much beauty of
mind in time."

Such language was so new to Fanny that it quite embarrassed her.

"Your uncle thinks you very pretty, dear Fanny—and that is the long
and the short of the matter. Anybody but myself would have made something more
of it, and anybody but you would resent that you had not been thought very
pretty before; but the truth is, that your uncle never did admire you till
now—and now he does. Your complexion is so improved!—and you have
gained so much countenance!—and your figure—nay, Fanny, do not turn
away about it—it is but an uncle. If you cannot bear an uncle's
admiration, what is to become of you? You must really begin to harden yourself
to the idea of being worth looking at. You must try not to mind growing up into
a pretty woman."

"Oh! don't talk so, don't talk so," cried Fanny, distressed by more feelings
than he was aware of; but seeing that she was distressed, he had done with the
subject, and only added more seriously— "Your uncle is disposed to be
pleased with you in every respect; and I only wish you would talk to him more.
You are one of those who are too silent in the evening circle."

"But I do talk to him more than I used. I am sure I do. Did not you hear me
ask him about the slave-trade last night?"

"I did—and was in hopes the question would be followed up by others.
It would have pleased your uncle to be inquired of farther."

"And I longed to do it—but there was such a dead silence! And while my
cousins were sitting by without speaking a word, or seeming at all interested
in the subject, I did not like—I thought it would appear as if I wanted
to set myself off at their expense, by shewing a curiosity and pleasure in his
information which he must wish his own daughters to feel."

"Miss Crawford was very right in what she said of you the other day: that
you seemed almost as fearful of notice and praise as other women were of
neglect. We were talking of you at the Parsonage, and those were her words. She
has great discernment. I know nobody who distinguishes characters better. For
so young a woman it is remarkable! She certainly understands you better
than you are understood by the greater part of those who have known you so
long; and with regard to some others, I can perceive, from occasional lively
hints, the unguarded expressions of the moment, that she could define
many as accurately, did not delicacy forbid it. I wonder what she thinks
of my father! She must admire him as a fine-looking man, with most
gentlemanlike, dignified, consistent manners; but perhaps, having seen him so
seldom, his reserve may be a little repulsive. Could they be much together, I
feel sure of their liking each other. He would enjoy her liveliness and she has
talents to value his powers. I wish they met more frequently! I hope she does
not suppose there is any dislike on his side."

"She must know herself too secure of the regard of all the rest of you,"
said Fanny, with half a sigh, "to have any such apprehension. And Sir Thomas's
wishing just at first to be only with his family, is so very natural, that she
can argue nothing from that. After a little while, I dare say, we shall be
meeting again in the same sort of way, allowing for the difference of the time
of year."

"This is the first October that she has passed in the country since her
infancy. I do not call Tunbridge or Cheltenham the country; and November is a
still more serious month, and I can see that Mrs. Grant is very anxious for her
not finding Mansfield dull as winter comes on."

Fanny could have said a great deal, but it was safer to say nothing, and
leave untouched all Miss Crawford's resources—her accomplishments, her
spirits, her importance, her friends, lest it should betray her into any
observations seemingly unhandsome. Miss Crawford's kind opinion of herself
deserved at least a grateful forbearance, and she began to talk of something
else.

"To-morrow, I think, my uncle dines at Sotherton, and you and Mr. Bertram
too. We shall be quite a small party at home. I hope my uncle may continue to
like Mr. Rushworth."

"That is impossible, Fanny. He must like him less after to-morrow's visit,
for we shall be five hours in his company. I should dread the stupidity of the
day, if there were not a much greater evil to follow—the impression it
must leave on Sir Thomas. He cannot much longer deceive himself. I am sorry for
them all, and would give something that Rushworth and Maria had never met."

In this quarter, indeed, disappointment was impending over Sir Thomas. Not
all his good-will for Mr. Rushworth, not all Mr. Rushworth's deference for him,
could prevent him from soon discerning some part of the truth—that Mr.
Rushworth was an inferior young man, as ignorant in business as in books, with
opinions in general unfixed, and without seeming much aware of it himself.

He had expected a very different son-in-law; and beginning to feel grave on
Maria's account, tried to understand her feelings. Little observation
there was necessary to tell him that indifference was the most favourable state
they could be in. Her behaviour to Mr. Rushworth was careless and cold. She
could not, did not like him. Sir Thomas resolved to speak seriously to her.
Advantageous as would be the alliance, and long standing and public as was the
engagement, her happiness must not be sacrificed to it. Mr. Rushworth had,
perhaps, been accepted on too short an acquaintance, and, on knowing him
better, she was repenting.

With solemn kindness Sir Thomas addressed her: told her his fears, inquired
into her wishes, entreated her to be open and sincere, and assured her that
every inconvenience should be braved, and the connexion entirely given up, if
she felt herself unhappy in the prospect of it. He would act for her and
release her. Maria had a moment's struggle as she listened, and only a
moment's: when her father ceased, she was able to give her answer immediately,
decidedly, and with no apparent agitation. She thanked him for his great
attention, his paternal kindness, but he was quite mistaken in supposing she
had the smallest desire of breaking through her engagement, or was sensible of
any change of opinion or inclination since her forming it. She had the highest
esteem for Mr. Rushworth's character and disposition, and could not have a
doubt of her happiness with him.

Sir Thomas was satisfied; too glad to be satisfied, perhaps, to urge the
matter quite so far as his judgment might have dictated to others. It was an
alliance which he could not have relinquished without pain; and thus he
reasoned. Mr. Rushworth was young enough to improve. Mr. Rushworth must and
would improve in good society; and if Maria could now speak so securely of her
happiness with him, speaking certainly without the prejudice, the blindness of
love, she ought to be believed. Her feelings, probably, were not acute; he had
never supposed them to be so; but her comforts might not be less on that
account; and if she could dispense with seeing her husband a leading, shining
character, there would certainly be everything else in her favour. A
well-disposed young woman, who did not marry for love, was in general but the
more attached to her own family; and the nearness of Sotherton to Mansfield
must naturally hold out the greatest temptation, and would, in all probability,
be a continual supply of the most amiable and innocent enjoyments. Such and
such-like were the reasonings of Sir Thomas, happy to escape the embarrassing
evils of a rupture, the wonder, the reflections, the reproach that must attend
it; happy to secure a marriage which would bring him such an addition of
respectability and influence, and very happy to think anything of his
daughter's disposition that was most favourable for the purpose.

To her the conference closed as satisfactorily as to him. She was in a state
of mind to be glad that she had secured her fate beyond recall: that she had
pledged herself anew to Sotherton; that she was safe from the possibility of
giving Crawford the triumph of governing her actions, and destroying her
prospects; and retired in proud resolve, determined only to behave more
cautiously to Mr. Rushworth in future, that her father might not be again
suspecting her.

Had Sir Thomas applied to his daughter within the first three or four days
after Henry Crawford's leaving Mansfield, before her feelings were at all
tranquillised, before she had given up every hope of him, or absolutely
resolved on enduring his rival, her answer might have been different; but after
another three or four days, when there was no return, no letter, no message, no
symptom of a softened heart, no hope of advantage from separation, her mind
became cool enough to seek all the comfort that pride and self revenge could
give.

Henry Crawford had destroyed her happiness, but he should not know that he
had done it; he should not destroy her credit, her appearance, her prosperity,
too. He should not have to think of her as pining in the retirement of
Mansfield for him, rejecting Sotherton and London, independence and
splendour, for his sake. Independence was more needful than ever; the
want of it at Mansfield more sensibly felt. She was less and less able to
endure the restraint which her father imposed. The liberty which his absence
had given was now become absolutely necessary. She must escape from him and
Mansfield as soon as possible, and find consolation in fortune and consequence,
bustle and the world, for a wounded spirit. Her mind was quite determined, and
varied not.

To such feelings delay, even the delay of much preparation, would have been
an evil, and Mr. Rushworth could hardly be more impatient for the marriage than
herself. In all the important preparations of the mind she was complete: being
prepared for matrimony by an hatred of home, restraint, and tranquillity; by
the misery of disappointed affection, and contempt of the man she was to marry.
The rest might wait. The preparations of new carriages and furniture might wait
for London and spring, when her own taste could have fairer play.

The principals being all agreed in this respect, it soon appeared that a
very few weeks would be sufficient for such arrangements as must precede the
wedding.

Mrs. Rushworth was quite ready to retire, and make way for the fortunate
young woman whom her dear son had selected; and very early in November removed
herself, her maid, her footman, and her chariot, with true dowager propriety,
to Bath, there to parade over the wonders of Sotherton in her evening parties;
enjoying them as thoroughly, perhaps, in the animation of a card-table, as she
had ever done on the spot; and before the middle of the same month the ceremony
had taken place which gave Sotherton another mistress.

It was a very proper wedding. The bride was elegantly dressed; the two
bridesmaids were duly inferior; her father gave her away; her mother stood with
salts in her hand, expecting to be agitated; her aunt tried to cry; and the
service was impressively read by Dr. Grant. Nothing could be objected to when
it came under the discussion of the neighbourhood, except that the carriage
which conveyed the bride and bridegroom and Julia from the church-door to
Sotherton was the same chaise which Mr. Rushworth had used for a twelvemonth
before. In everything else the etiquette of the day might stand the strictest
investigation.

It was done, and they were gone. Sir Thomas felt as an anxious father must
feel, and was indeed experiencing much of the agitation which his wife had been
apprehensive of for herself, but had fortunately escaped. Mrs. Norris, most
happy to assist in the duties of the day, by spending it at the Park to support
her sister's spirits, and drinking the health of Mr. and Mrs. Rushworth in a
supernumerary glass or two, was all joyous delight; for she had made the match;
she had done everything; and no one would have supposed, from her confident
triumph, that she had ever heard of conjugal infelicity in her life, or could
have the smallest insight into the disposition of the niece who had been
brought up under her eye.

The plan of the young couple was to proceed, after a few days, to Brighton,
and take a house there for some weeks. Every public place was new to Maria, and
Brighton is almost as gay in winter as in summer. When the novelty of amusement
there was over, it would be time for the wider range of London.

Julia was to go with them to Brighton. Since rivalry between the sisters had
ceased, they had been gradually recovering much of their former good
understanding; and were at least sufficiently friends to make each of them
exceedingly glad to be with the other at such a time. Some other companion than
Mr. Rushworth was of the first consequence to his lady; and Julia was quite as
eager for novelty and pleasure as Maria, though she might not have struggled
through so much to obtain them, and could better bear a subordinate
situation.

Their departure made another material change at Mansfield, a chasm which
required some time to fill up. The family circle became greatly contracted; and
though the Miss Bertrams had latterly added little to its gaiety, they could
not but be missed. Even their mother missed them; and how much more their
tenderhearted cousin, who wandered about the house, and thought of them, and
felt for them, with a degree of affectionate regret which they had never done
much to deserve!


CHAPTER XXII

Fanny's consequence increased on the departure of her cousins. Becoming, as
she then did, the only young woman in the drawing-room, the only occupier of
that interesting division of a family in which she had hitherto held so humble
a third, it was impossible for her not to be more looked at, more thought of
and attended to, than she had ever been before; and "Where is Fanny?" became no
uncommon question, even without her being wanted for any one's convenience.

Not only at home did her value increase, but at the Parsonage too. In that
house, which she had hardly entered twice a year since Mr. Norris's death, she
became a welcome, an invited guest, and in the gloom and dirt of a November
day, most acceptable to Mary Crawford. Her visits there, beginning by chance,
were continued by solicitation. Mrs. Grant, really eager to get any change for
her sister, could, by the easiest self-deceit, persuade herself that she was
doing the kindest thing by Fanny, and giving her the most important
opportunities of improvement in pressing her frequent calls.

Fanny, having been sent into the village on some errand by her aunt Norris,
was overtaken by a heavy shower close to the Parsonage; and being descried from
one of the windows endeavouring to find shelter under the branches and
lingering leaves of an oak just beyond their premises, was forced, though not
without some modest reluctance on her part, to come in. A civil servant she had
withstood; but when Dr. Grant himself went out with an umbrella, there was
nothing to be done but to be very much ashamed, and to get into the house as
fast as possible; and to poor Miss Crawford, who had just been contemplating
the dismal rain in a very desponding state of mind, sighing over the ruin of
all her plan of exercise for that morning, and of every chance of seeing a
single creature beyond themselves for the next twenty-four hours, the sound of
a little bustle at the front door, and the sight of Miss Price dripping with
wet in the vestibule, was delightful. The value of an event on a wet day in the
country was most forcibly brought before her. She was all alive again directly,
and among the most active in being useful to Fanny, in detecting her to be
wetter than she would at first allow, and providing her with dry clothes; and
Fanny, after being obliged to submit to all this attention, and to being
assisted and waited on by mistresses and maids, being also obliged, on
returning downstairs, to be fixed in their drawing-room for an hour while the
rain continued, the blessing of something fresh to see and think of was thus
extended to Miss Crawford, and might carry on her spirits to the period of
dressing and dinner.

The two sisters were so kind to her, and so pleasant, that Fanny might have
enjoyed her visit could she have believed herself not in the way, and could she
have foreseen that the weather would certainly clear at the end of the hour,
and save her from the shame of having Dr. Grant's carriage and horses out to
take her home, with which she was threatened. As to anxiety for any alarm that
her absence in such weather might occasion at home, she had nothing to suffer
on that score; for as her being out was known only to her two aunts, she was
perfectly aware that none would be felt, and that in whatever cottage aunt
Norris might chuse to establish her during the rain, her being in such cottage
would be indubitable to aunt Bertram.

It was beginning to look brighter, when Fanny, observing a harp in the room,
asked some questions about it, which soon led to an acknowledgment of her
wishing very much to hear it, and a confession, which could hardly be believed,
of her having never yet heard it since its being in Mansfield. To Fanny herself
it appeared a very simple and natural circumstance. She had scarcely ever been
at the Parsonage since the instrument's arrival, there had been no reason that
she should; but Miss Crawford, calling to mind an early expressed wish on the
subject, was concerned at her own neglect; and "Shall I play to you now?" and
"What will you have?" were questions immediately following with the readiest
good-humour.

She played accordingly; happy to have a new listener, and a listener who
seemed so much obliged, so full of wonder at the performance, and who shewed
herself not wanting in taste. She played till Fanny's eyes, straying to the
window on the weather's being evidently fair, spoke what she felt must be
done.

"Another quarter of an hour," said Miss Crawford, "and we shall see how it
will be. Do not run away the first moment of its holding up. Those clouds look
alarming."

"But they are passed over," said Fanny. "I have been watching them. This
weather is all from the south."

"South or north, I know a black cloud when I see it; and you must not set
forward while it is so threatening. And besides, I want to play something more
to you—a very pretty piece—and your cousin Edmund's prime
favourite. You must stay and hear your cousin's favourite."

Fanny felt that she must; and though she had not waited for that sentence to
be thinking of Edmund, such a memento made her particularly awake to his idea,
and she fancied him sitting in that room again and again, perhaps in the very
spot where she sat now, listening with constant delight to the favourite air,
played, as it appeared to her, with superior tone and expression; and though
pleased with it herself, and glad to like whatever was liked by him, she was
more sincerely impatient to go away at the conclusion of it than she had been
before; and on this being evident, she was so kindly asked to call again, to
take them in her walk whenever she could, to come and hear more of the harp,
that she felt it necessary to be done, if no objection arose at home.

Such was the origin of the sort of intimacy which took place between them
within the first fortnight after the Miss Bertrams' going away—an
intimacy resulting principally from Miss Crawford's desire of something new,
and which had little reality in Fanny's feelings. Fanny went to her every two
or three days: it seemed a kind of fascination: she could not be easy without
going, and yet it was without loving her, without ever thinking like her,
without any sense of obligation for being sought after now when nobody else was
to be had; and deriving no higher pleasure from her conversation than
occasional amusement, and that often at the expense of her judgment,
when it was raised by pleasantry on people or subjects which she wished to be
respected. She went, however, and they sauntered about together many an
half-hour in Mrs. Grant's shrubbery, the weather being unusually mild for the
time of year, and venturing sometimes even to sit down on one of the benches
now comparatively unsheltered, remaining there perhaps till, in the midst of
some tender ejaculation of Fanny's on the sweets of so protracted an autumn,
they were forced, by the sudden swell of a cold gust shaking down the last few
yellow leaves about them, to jump up and walk for warmth.

"This is pretty, very pretty," said Fanny, looking around her as they were
thus sitting together one day; "every time I come into this shrubbery I am more
struck with its growth and beauty. Three years ago, this was nothing but a
rough hedgerow along the upper side of the field, never thought of as anything,
or capable of becoming anything; and now it is converted into a walk, and it
would be difficult to say whether most valuable as a convenience or an
ornament; and perhaps, in another three years, we may be
forgetting—almost forgetting what it was before. How wonderful, how very
wonderful the operations of time, and the changes of the human mind!" And
following the latter train of thought, she soon afterwards added: "If any one
faculty of our nature may be called more wonderful than the rest, I do
think it is memory. There seems something more speakingly incomprehensible in
the powers, the failures, the inequalities of memory, than in any other of our
intelligences. The memory is sometimes so retentive, so serviceable, so
obedient; at others, so bewildered and so weak; and at others again, so
tyrannic, so beyond control! We are, to be sure, a miracle every way; but our
powers of recollecting and of forgetting do seem peculiarly past finding
out."

Miss Crawford, untouched and inattentive, had nothing to say; and Fanny,
perceiving it, brought back her own mind to what she thought must interest.

"It may seem impertinent in me to praise, but I must admire the taste
Mrs. Grant has shewn in all this. There is such a quiet simplicity in the plan
of the walk! Not too much attempted!"

"Yes," replied Miss Crawford carelessly, "it does very well for a place of
this sort. One does not think of extent here; and between ourselves,
till I came to Mansfield, I had not imagined a country parson ever aspired to a
shrubbery, or anything of the kind."

"I am so glad to see the evergreens thrive!" said Fanny, in reply. "My
uncle's gardener always says the soil here is better than his own, and so it
appears from the growth of the laurels and evergreens in general. The
evergreen! How beautiful, how welcome, how wonderful the evergreen! When one
thinks of it, how astonishing a variety of nature! In some countries we know
the tree that sheds its leaf is the variety, but that does not make it less
amazing that the same soil and the same sun should nurture plants differing in
the first rule and law of their existence. You will think me rhapsodising; but
when I am out of doors, especially when I am sitting out of doors, I am very
apt to get into this sort of wondering strain. One cannot fix one's eyes on the
commonest natural production without finding food for a rambling fancy."

"To say the truth," replied Miss Crawford, "I am something like the famous
Doge at the court of Lewis XIV.; and may declare that I see no wonder in this
shrubbery equal to seeing myself in it. If anybody had told me a year ago that
this place would be my home, that I should be spending month after month here,
as I have done, I certainly should not have believed them. I have now been here
nearly five months; and, moreover, the quietest five months I ever passed."

"Too quiet for you, I believe."

"I should have thought so theoretically myself, but," and her eyes
brightened as she spoke, "take it all and all, I never spent so happy a summer.
But then," with a more thoughtful air and lowered voice, "there is no saying
what it may lead to."

Fanny's heart beat quick, and she felt quite unequal to surmising or
soliciting anything more. Miss Crawford, however, with renewed animation, soon
went on— "I am conscious of being far better reconciled to a country
residence than I had ever expected to be. I can even suppose it pleasant to
spend half the year in the country, under certain circumstances, very
pleasant. An elegant, moderate-sized house in the centre of family connexions;
continual engagements among them; commanding the first society in the
neighbourhood; looked up to, perhaps, as leading it even more than those of
larger fortune, and turning from the cheerful round of such amusements to
nothing worse than a tete-a-tete with the person one feels most
agreeable in the world. There is nothing frightful in such a picture, is there,
Miss Price? One need not envy the new Mrs. Rushworth with such a home as
that."

"Envy Mrs. Rushworth!" was all that Fanny attempted to say. "Come, come, it
would be very un-handsome in us to be severe on Mrs. Rushworth, for I look
forward to our owing her a great many gay, brilliant, happy hours. I expect we
shall be all very much at Sotherton another year. Such a match as Miss Bertram
has made is a public blessing; for the first pleasures of Mr. Rushworth's wife
must be to fill her house, and give the best balls in the country."

Fanny was silent, and Miss Crawford relapsed into thoughtfulness, till
suddenly looking up at the end of a few minutes, she exclaimed, "Ah! here he
is." It was not Mr. Rushworth, however, but Edmund, who then appeared walking
towards them with Mrs. Grant. "My sister and Mr. Bertram. I am so glad your
eldest cousin is gone, that he may be Mr. Bertram again. There is something in
the sound of Mr. Edmund Bertram so formal, so pitiful, so
younger-brother-like, that I detest it."

"How differently we feel!" cried Fanny. "To me, the sound of Mr.
Bertram is so cold and nothing-meaning, so entirely without warmth or
character! It just stands for a gentleman, and that's all. But there is
nobleness in the name of Edmund. It is a name of heroism and renown; of kings,
princes, and knights; and seems to breathe the spirit of chivalry and warm
affections."

"I grant you the name is good in itself, and Lord Edmund or
Sir Edmund sound delightfully; but sink it under the chill, the
annihilation of a Mr., and Mr. Edmund is no more than Mr. John or Mr. Thomas.
Well, shall we join and disappoint them of half their lecture upon sitting down
out of doors at this time of year, by being up before they can begin?"

Edmund met them with particular pleasure. It was the first time of his
seeing them together since the beginning of that better acquaintance which he
had been hearing of with great satisfaction. A friendship between two so very
dear to him was exactly what he could have wished: and to the credit of the
lover's understanding, be it stated, that he did not by any means consider
Fanny as the only, or even as the greater gainer by such a friendship.

"Well," said Miss Crawford, "and do you not scold us for our imprudence?
What do you think we have been sitting down for but to be talked to about it,
and entreated and supplicated never to do so again?"

"Perhaps I might have scolded," said Edmund, "if either of you had been
sitting down alone; but while you do wrong together, I can overlook a great
deal."

"They cannot have been sitting long," cried Mrs. Grant, "for when I went up
for my shawl I saw them from the staircase window, and then they were
walking."

"And really," added Edmund, "the day is so mild, that your sitting down for
a few minutes can be hardly thought imprudent. Our weather must not always be
judged by the calendar. We may sometimes take greater liberties in November
than in May."

"Upon my word," cried Miss Crawford, "you are two of the most disappointing
and unfeeling kind friends I ever met with! There is no giving you a moment's
uneasiness. You do not know how much we have been suffering, nor what chills we
have felt! But I have long thought Mr. Bertram one of the worst subjects to
work on, in any little manoeuvre against common sense, that a woman could be
plagued with. I had very little hope of him from the first; but you,
Mrs. Grant, my sister, my own sister, I think I had a right to alarm you a
little."

"Do not flatter yourself, my dearest Mary. You have not the smallest chance
of moving me. I have my alarms, but they are quite in a different quarter; and
if I could have altered the weather, you would have had a good sharp east wind
blowing on you the whole time—for here are some of my plants which Robert
will leave out because the nights are so mild, and I know the end of it
will be, that we shall have a sudden change of weather, a hard frost setting in
all at once, taking everybody (at least Robert) by surprise, and I shall lose
every one; and what is worse, cook has just been telling me that the turkey,
which I particularly wished not to be dressed till Sunday, because I know how
much more Dr. Grant would enjoy it on Sunday after the fatigues of the day,
will not keep beyond to-morrow. These are something like grievances, and make
me think the weather most unseasonably close."

"The sweets of housekeeping in a country village!" said Miss Crawford
archly. "Commend me to the nurseryman and the poulterer."

"My dear child, commend Dr. Grant to the deanery of Westminster or St.
Paul's, and I should be as glad of your nurseryman and poulterer as you could
be. But we have no such people in Mansfield. What would you have me do?"

"Oh! you can do nothing but what you do already: be plagued very often, and
never lose your temper."

"Thank you; but there is no escaping these little vexations, Mary, live
where we may; and when you are settled in town and I come to see you, I dare
say I shall find you with yours, in spite of the nurseryman and the poulterer,
perhaps on their very account. Their remoteness and unpunctuality, or their
exorbitant charges and frauds, will be drawing forth bitter lamentations."

"I mean to be too rich to lament or to feel anything of the sort. A large
income is the best recipe for happiness I ever heard of. It certainly may
secure all the myrtle and turkey part of it."

"You intend to be very rich?" said Edmund, with a look which, to Fanny's
eye, had a great deal of serious meaning.

"To be sure. Do not you? Do not we all?"

"I cannot intend anything which it must be so completely beyond my power to
command. Miss Crawford may chuse her degree of wealth. She has only to fix on
her number of thousands a year, and there can be no doubt of their coming. My
intentions are only not to be poor."

"By moderation and economy, and bringing down your wants to your income, and
all that. I understand you—and a very proper plan it is for a person at
your time of life, with such limited means and indifferent connexions. What can
you want but a decent maintenance? You have not much time before you;
and your relations are in no situation to do anything for you, or to mortify
you by the contrast of their own wealth and consequence. Be honest and poor, by
all means—but I shall not envy you; I do not much think I shall even
respect you. I have a much greater respect for those that are honest and
rich."

"Your degree of respect for honesty, rich or poor, is precisely what I have
no manner of concern with. I do not mean to be poor. Poverty is exactly what I
have determined against. Honesty, in the something between, in the middle state
of worldly circumstances, is all that I am anxious for your not looking down
on."

"But I do look down upon it, if it might have been higher. I must look down
upon anything contented with obscurity when it might rise to distinction."

"But how may it rise? How may my honesty at least rise to any
distinction?"

This was not so very easy a question to answer, and occasioned an "Oh!" of
some length from the fair lady before she could add, "You ought to be in
parliament, or you should have gone into the army ten years ago."

"That is not much to the purpose now; and as to my being in
parliament, I believe I must wait till there is an especial assembly for the
representation of younger sons who have little to live on. No, Miss Crawford,"
he added, in a more serious tone, "there are distinctions which I should
be miserable if I thought myself without any chance—absolutely without
chance or possibility of obtaining—but they are of a different
character."

A look of consciousness as he spoke, and what seemed a consciousness of
manner on Miss Crawford's side as she made some laughing answer, was sorrowfull
food for Fanny's observation; and finding herself quite unable to attend as she
ought to Mrs. Grant, by whose side she was now following the others, she had
nearly resolved on going home immediately, and only waited for courage to say
so, when the sound of the great clock at Mansfield Park, striking three, made
her feel that she had really been much longer absent than usual, and brought
the previous self-inquiry of whether she should take leave or not just then,
and how, to a very speedy issue. With undoubting decision she directly began
her adieus; and Edmund began at the same time to recollect that his mother had
been inquiring for her, and that he had walked down to the Parsonage on purpose
to bring her back.

Fanny's hurry increased; and without in the least expecting Edmund's
attendance, she would have hastened away alone; but the general pace was
quickened, and they all accompanied her into the house, through which it was
necessary to pass. Dr. Grant was in the vestibule, and as they stopt to speak
to him she found, from Edmund's manner, that he did mean to go with her.
He too was taking leave. She could not but be thankful. In the moment of
parting, Edmund was invited by Dr. Grant to eat his mutton with him the next
day; and Fanny had barely time for an unpleasant feeling on the occasion, when
Mrs. Grant, with sudden recollection, turned to her and asked for the pleasure
of her company too. This was so new an attention, so perfectly new a
circumstance in the events of Fanny's life, that she was all surprise and
embarrassment; and while stammering out her great obligation, and her "but she
did not suppose it would be in her power," was looking at Edmund for his
opinion and help. But Edmund, delighted with her having such an happiness
offered, and ascertaining with half a look, and half a sentence, that she had
no objection but on her aunt's account, could not imagine that his mother would
make any difficulty of sparing her, and therefore gave his decided open advice
that the invitation should be accepted; and though Fanny would not venture,
even on his encouragement, to such a flight of audacious independence, it was
soon settled, that if nothing were heard to the contrary, Mrs. Grant might
expect her.

"And you know what your dinner will be," said Mrs. Grant, smiling—"the
turkey, and I assure you a very fine one; for, my dear," turning to her
husband, "cook insists upon the turkey's being dressed to-morrow."

"Very well, very well," cried Dr. Grant, "all the better; I am glad to hear
you have anything so good in the house. But Miss Price and Mr. Edmund Bertram,
I dare say, would take their chance. We none of us want to hear the bill of
fare. A friendly meeting, and not a fine dinner, is all we have in view. A
turkey, or a goose, or a leg of mutton, or whatever you and your cook chuse to
give us."

The two cousins walked home together; and, except in the immediate
discussion of this engagement, which Edmund spoke of with the warmest
satisfaction, as so particularly desirable for her in the intimacy which he saw
with so much pleasure established, it was a silent walk; for having finished
that subject, he grew thoughtful and indisposed for any other.


CHAPTER XXIII

"But why should Mrs. Grant ask Fanny?" said Lady Bertram. "How came she to
think of asking Fanny? Fanny never dines there, you know, in this sort of way.
I cannot spare her, and I am sure she does not want to go. Fanny, you do not
want to go, do you?"

"If you put such a question to her," cried Edmund, preventing his cousin's
speaking, "Fanny will immediately say No; but I am sure, my dear mother, she
would like to go; and I can see no reason why she should not."

"I cannot imagine why Mrs. Grant should think of asking her? She never did
before. She used to ask your sisters now and then, but she never asked
Fanny."

"If you cannot do without me, ma'am—" said Fanny, in a self-denying
tone.

"But my mother will have my father with her all the evening."

"To be sure, so I shall."

"Suppose you take my father's opinion, ma'am."

"That's well thought of. So I will, Edmund. I will ask Sir Thomas, as soon
as he comes in, whether I can do without her."

"As you please, ma'am, on that head; but I meant my father's opinion as to
the propriety of the invitation's being accepted or not; and I think he
will consider it a right thing by Mrs. Grant, as well as by Fanny, that being
the first invitation it should be accepted."

"I do not know. We will ask him. But he will be very much surprised that
Mrs. Grant should ask Fanny at all."

There was nothing more to be said, or that could be said to any purpose,
till Sir Thomas were present; but the subject involving, as it did, her own
evening's comfort for the morrow, was so much uppermost in Lady Bertram's mind,
that half an hour afterwards, on his looking in for a minute in his way from
his plantation to his dressing-room, she called him back again, when he had
almost closed the door, with "Sir Thomas, stop a moment—I have something
to say to you."

Her tone of calm languor, for she never took the trouble of raising her
voice, was always heard and attended to; and Sir Thomas came back. Her story
began; and Fanny immediately slipped out of the room; for to hear herself the
subject of any discussion with her uncle was more than her nerves could bear.
She was anxious, she knew—more anxious perhaps than she ought to
be—for what was it after all whether she went or staid? but if her uncle
were to be a great while considering and deciding, and with very grave looks,
and those grave looks directed to her, and at last decide against her, she
might not be able to appear properly submissive and indifferent. Her cause,
meanwhile, went on well. It began, on Lady Bertram's part, with—"I have
something to tell you that will surprise you. Mrs. Grant has asked Fanny to
dinner."

"Well," said Sir Thomas, as if waiting more to accomplish the surprise.

"Edmund wants her to go. But how can I spare her?"

"She will be late," said Sir Thomas, taking out his watch; "but what is your
difficulty?"

Edmund found himself obliged to speak and fill up the blanks in his mother's
story. He told the whole; and she had only to add, "So strange! for Mrs. Grant
never used to ask her."

"But is it not very natural," observed Edmund, "that Mrs. Grant should wish
to procure so agreeable a visitor for her sister?"

"Nothing can be more natural," said Sir Thomas, after a short deliberation;
"nor, were there no sister in the case, could anything, in my opinion, be more
natural. Mrs. Grant's shewing civility to Miss Price, to Lady Bertram's niece,
could never want explanation. The only surprise I can feel is, that this should
be the first time of its being paid. Fanny was perfectly right in giving
only a conditional answer. She appears to feel as she ought. But as I conclude
that she must wish to go, since all young people like to be together, I can see
no reason why she should be denied the indulgence."

"But can I do without her, Sir Thomas?"

"Indeed I think you may."

"She always makes tea, you know, when my sister is not here."

"Your sister, perhaps, may be prevailed on to spend the day with us, and I
shall certainly be at home."

"Very well, then, Fanny may go, Edmund."

The good news soon followed her. Edmund knocked at her door in his way to
his own.

"Well, Fanny, it is all happily settled, and without the smallest hesitation
on your uncle's side. He had but one opinion. You are to go."

"Thank you, I am so glad," was Fanny's instinctive reply; though when
she had turned from him and shut the door, she could not help feeling, "And yet
why should I be glad? for am I not certain of seeing or hearing something there
to pain me?"

In spite of this conviction, however, she was glad. Simple as such an
engagement might appear in other eyes, it had novelty and importance in hers,
for excepting the day at Sotherton, she had scarcely ever dined out before; and
though now going only half a mile, and only to three people, still it was
dining out, and all the little interests of preparation were enjoyments in
themselves. She had neither sympathy nor assistance from those who ought to
have entered into her feelings and directed her taste; for Lady Bertram never
thought of being useful to anybody, and Mrs. Norris, when she came on the
morrow, in consequence of an early call and invitation from Sir Thomas, was in
a very ill humour, and seemed intent only on lessening her niece's pleasure,
both present and future, as much as possible.

"Upon my word, Fanny, you are in high luck to meet with such attention and
indulgence! You ought to be very much obliged to Mrs. Grant for thinking of
you, and to your aunt for letting you go, and you ought to look upon it as
something extraordinary; for I hope you are aware that there is no real
occasion for your going into company in this sort of way, or ever dining out at
all; and it is what you must not depend upon ever being repeated. Nor must you
be fancying that the invitation is meant as any particular compliment to
you; the compliment is intended to your uncle and aunt and me. Mrs.
Grant thinks it a civility due to us to take a little notice of you, or
else it would never have come into her head, and you may be very certain that,
if your cousin Julia had been at home, you would not have been asked at
all."

Mrs. Norris had now so ingeniously done away all Mrs. Grant's part of the
favour, that Fanny, who found herself expected to speak, could only say that
she was very much obliged to her aunt Bertram for sparing her, and that she was
endeavouring to put her aunt's evening work in such a state as to prevent her
being missed.

"Oh! depend upon it, your aunt can do very well without you, or you would
not be allowed to go. I shall be here, so you may be quite easy about
your aunt. And I hope you will have a very agreeable day, and find it
all mighty delightful. But I must observe that five is the very
awkwardest of all possible numbers to sit down to table; and I cannot but be
surprised that such an elegant lady as Mrs. Grant should not contrive
better! And round their enormous great wide table, too, which fills up the room
so dreadfully! Had the doctor been contented to take my dining-table when I
came away, as anybody in their senses would have done, instead of having that
absurd new one of his own, which is wider, literally wider than the
dinner-table here, how infinitely better it would have been! and how much more
he would have been respected! for people are never respected when they step out
of their proper sphere. Remember that, Fanny. Five—only five to be
sitting round that table. However, you will have dinner enough on it for ten, I
dare say."

Mrs. Norris fetched breath, and went on again.

"The nonsense and folly of people's stepping out of their rank and trying to
appear above themselves, makes me think it right to give you a hint,
Fanny, now that you are going into company without any of us; and I do beseech
and entreat you not to be putting yourself forward, and talking and giving your
opinion as if you were one of your cousins—as if you were dear Mrs.
Rushworth or Julia. That will never do, believe me. Remember, wherever
you are, you must be the lowest and last; and though Miss Crawford is in a
manner at home at the Parsonage, you are not to be taking place of her. And as
to coming away at night, you are to stay just as long as Edmund chuses. Leave
him to settle that."

"Yes, ma'am, I should not think of anything else."

"And if it should rain, which I think exceedingly likely, for I never saw it
more threatening for a wet evening in my life, you must manage as well as you
can, and not be expecting the carriage to be sent for you. I certainly do not
go home to-night, and, therefore, the carriage will not be out on my account;
so you must make up your mind to what may happen, and take your things
accordingly."

Her niece thought it perfectly reasonable. She rated her own claims to
comfort as low even as Mrs. Norris could; and when Sir Thomas soon afterwards,
just opening the door, said, "Fanny, at what time would you have the carriage
come round?" she felt a degree of astonishment which made it impossible for her
to speak.

"My dear Sir Thomas!" cried Mrs. Norris, red with anger, "Fanny can
walk."

"Walk!" repeated Sir Thomas, in a tone of most unanswerable dignity, and
coming farther into the room. "My niece walk to a dinner engagement at this
time of the year! Will twenty minutes after four suit you?"

"Yes, sir," was Fanny's humble answer, given with the feelings almost of a
criminal towards Mrs. Norris; and not bearing to remain with her in what might
seem a state of triumph, she followed her uncle out of the room, having staid
behind him only long enough to hear these words spoken in angry
agitation— "Quite unnecessary! a great deal too kind! But Edmund goes;
true, it is upon Edmund's account. I observed he was hoarse on Thursday
night."

But this could not impose on Fanny. She felt that the carriage was for
herself, and herself alone: and her uncle's consideration of her, coming
immediately after such representations from her aunt, cost her some tears of
gratitude when she was alone.

The coachman drove round to a minute; another minute brought down the
gentleman; and as the lady had, with a most scrupulous fear of being late, been
many minutes seated in the drawing-room, Sir Thomas saw them off in as good
time as his own correctly punctual habits required.

"Now I must look at you, Fanny," said Edmund, with the kind smile of an
affectionate brother, "and tell you how I like you; and as well as I can judge
by this light, you look very nicely indeed. What have you got on?"

"The new dress that my uncle was so good as to give me on my cousin's
marriage. I hope it is not too fine; but I thought I ought to wear it as soon
as I could, and that I might not have such another opportunity all the winter.
I hope you do not think me too fine."

"A woman can never be too fine while she is all in white. No, I see no
finery about you; nothing but what is perfectly proper. Your gown seems very
pretty. I like these glossy spots. Has not Miss Crawford a gown something the
same?"

In approaching the Parsonage they passed close by the stable-yard and
coach-house.

"Heyday!" said Edmund, "here's company, here's a carriage! who have they got
to meet us?" And letting down the side-glass to distinguish, "'Tis Crawford's,
Crawford's barouche, I protest! There are his own two men pushing it back into
its old quarters. He is here, of course. This is quite a surprise, Fanny. I
shall be very glad to see him."

There was no occasion, there was no time for Fanny to say how very
differently she felt; but the idea of having such another to observe her was a
great increase of the trepidation with which she performed the very awful
ceremony of walking into the drawing-room.

In the drawing-room Mr. Crawford certainly was, having been just long enough
arrived to be ready for dinner; and the smiles and pleased looks of the three
others standing round him, shewed how welcome was his sudden resolution of
coming to them for a few days on leaving Bath. A very cordial meeting passed
between him and Edmund; and with the exception of Fanny, the pleasure was
general; and even to her there might be some advantage in his presence,
since every addition to the party must rather forward her favourite indulgence
of being suffered to sit silent and unattended to. She was soon aware of this
herself; for though she must submit, as her own propriety of mind directed, in
spite of her aunt Norris's opinion, to being the principal lady in company, and
to all the little distinctions consequent thereon, she found, while they were
at table, such a happy flow of conversation prevailing, in which she was not
required to take any part—there was so much to be said between the
brother and sister about Bath, so much between the two young men about hunting,
so much of politics between Mr. Crawford and Dr. Grant, and of everything and
all together between Mr. Crawford and Mrs. Grant, as to leave her the fairest
prospect of having only to listen in quiet, and of passing a very agreeable
day. She could not compliment the newly arrived gentleman, however, with any
appearance of interest, in a scheme for extending his stay at Mansfield, and
sending for his hunters from Norfolk, which, suggested by Dr. Grant, advised by
Edmund, and warmly urged by the two sisters, was soon in possession of his
mind, and which he seemed to want to be encouraged even by her to resolve on.
Her opinion was sought as to the probable continuance of the open weather, but
her answers were as short and indifferent as civility allowed. She could not
wish him to stay, and would much rather not have him speak to her.

Her two absent cousins, especially Maria, were much in her thoughts on
seeing him; but no embarrassing remembrance affected his spirits. Here
he was again on the same ground where all had passed before, and apparently as
willing to stay and be happy without the Miss Bertrams, as if he had never
known Mansfield in any other state. She heard them spoken of by him only in a
general way, till they were all re-assembled in the drawing-room, when Edmund,
being engaged apart in some matter of business with Dr. Grant, which seemed
entirely to engross them, and Mrs. Grant occupied at the tea-table, he began
talking of them with more particularity to his other sister. With a significant
smile, which made Fanny quite hate him, he said, "So! Rushworth and his fair
bride are at Brighton, I understand; happy man!"

"Yes, they have been there about a fortnight, Miss Price, have they not? And
Julia is with them."

"And Mr. Yates, I presume, is not far off."

"Mr. Yates! Oh! we hear nothing of Mr. Yates. I do not imagine he figures
much in the letters to Mansfield Park; do you, Miss Price? I think my friend
Julia knows better than to entertain her father with Mr. Yates."

"Poor Rushworth and his two-and-forty speeches!" continued Crawford. "Nobody
can ever forget them. Poor fellow! I see him now—his toil and his
despair. Well, I am much mistaken if his lovely Maria will ever want him to
make two-and-forty speeches to her"; adding, with a momentary seriousness, "She
is too good for him—much too good." And then changing his tone again to
one of gentle gallantry, and addressing Fanny, he said, "You were Mr.
Rushworth's best friend. Your kindness and patience can never be forgotten,
your indefatigable patience in trying to make it possible for him to learn his
part—in trying to give him a brain which nature had denied—to mix
up an understanding for him out of the superfluity of your own! He might
not have sense enough himself to estimate your kindness, but I may venture to
say that it had honour from all the rest of the party."

Fanny coloured, and said nothing.

"It is as a dream, a pleasant dream!" he exclaimed, breaking forth again,
after a few minutes' musing. "I shall always look back on our theatricals with
exquisite pleasure. There was such an interest, such an animation, such a
spirit diffused. Everybody felt it. We were all alive. There was employment,
hope, solicitude, bustle, for every hour of the day. Always some little
objection, some little doubt, some little anxiety to be got over. I never was
happier."

With silent indignation Fanny repeated to herself, "Never
happier!—never happier than when doing what you must know was not
justifiable!—never happier than when behaving so dishonourably and
unfeelingly! Oh! what a corrupted mind!"

"We were unlucky, Miss Price," he continued, in a lower tone, to avoid the
possibility of being heard by Edmund, and not at all aware of her feelings, "we
certainly were very unlucky. Another week, only one other week, would have been
enough for us. I think if we had had the disposal of events—if Mansfield
Park had had the government of the winds just for a week or two, about the
equinox, there would have been a difference. Not that we would have endangered
his safety by any tremendous weather—but only by a steady contrary wind,
or a calm. I think, Miss Price, we would have indulged ourselves with a week's
calm in the Atlantic at that season."

He seemed determined to be answered; and Fanny, averting her face, said,
with a firmer tone than usual, "As far as I am concerned, sir, I would
not have delayed his return for a day. My uncle disapproved it all so entirely
when he did arrive, that in my opinion everything had gone quite far
enough."

She had never spoken so much at once to him in her life before, and never so
angrily to any one; and when her speech was over, she trembled and blushed at
her own daring. He was surprised; but after a few moments' silent consideration
of her, replied in a calmer, graver tone, and as if the candid result of
conviction, "I believe you are right. It was more pleasant than prudent. We
were getting too noisy." And then turning the conversation, he would have
engaged her on some other subject, but her answers were so shy and reluctant
that he could not advance in any.

Miss Crawford, who had been repeatedly eyeing Dr. Grant and Edmund, now
observed, "Those gentlemen must have some very interesting point to
discuss."

"The most interesting in the world," replied her brother—"how to make
money; how to turn a good income into a better. Dr. Grant is giving Bertram
instructions about the living he is to step into so soon. I find he takes
orders in a few weeks. They were at it in the dining-parlour. I am glad to hear
Bertram will be so well off. He will have a very pretty income to make ducks
and drakes with, and earned without much trouble. I apprehend he will not have
less than seven hundred a year. Seven hundred a year is a fine thing for a
younger brother; and as of course he will still live at home, it will be all
for his menus plaisirs; and a sermon at Christmas and Easter, I
suppose, will be the sum total of sacrifice."

His sister tried to laugh off her feelings by saying, "Nothing amuses me
more than the easy manner with which everybody settles the abundance of those
who have a great deal less than themselves. You would look rather blank, Henry,
if your menus plaisirs were to be limited to seven hundred a
year."

"Perhaps I might; but all that you know is entirely comparative.
Birthright and habit must settle the business. Bertram is certainly well off
for a cadet of even a baronet's family. By the time he is four or five and
twenty he will have seven hundred a year, and nothing to do for it."

Miss Crawford could have said that there would be a something to do
and to suffer for it, which she could not think lightly of; but she checked
herself and let it pass; and tried to look calm and unconcerned when the two
gentlemen shortly afterwards joined them.

"Bertram," said Henry Crawford, "I shall make a point of coming to Mansfield
to hear you preach your first sermon. I shall come on purpose to encourage a
young beginner. When is it to be? Miss Price, will not you join me in
encouraging your cousin? Will not you engage to attend with your eyes steadily
fixed on him the whole time—as I shall do—not to lose a word; or
only looking off just to note down any sentence preeminently beautiful? We will
provide ourselves with tablets and a pencil. When will it be? You must preach
at Mansfield, you know, that Sir Thomas and Lady Bertram may hear you."

"I shall keep clear of you, Crawford, as long as I can," said Edmund; "for
you would be more likely to disconcert me, and I should be more sorry to see
you trying at it than almost any other man."

"Will he not feel this?" thought Fanny. "No, he can feel nothing as he
ought."

The party being now all united, and the chief talkers attracting each other,
she remained in tranquillity; and as a whist-table was formed after
tea—formed really for the amusement of Dr. Grant, by his attentive wife,
though it was not to be supposed so—and Miss Crawford took her harp, she
had nothing to do but to listen; and her tranquillity remained undisturbed the
rest of the evening, except when Mr. Crawford now and then addressed to her a
question or observation, which she could not avoid answering. Miss Crawford was
too much vexed by what had passed to be in a humour for anything but music.
With that she soothed herself and amused her friend.

The assurance of Edmund's being so soon to take orders, coming upon her like
a blow that had been suspended, and still hoped uncertain and at a distance,
was felt with resentment and mortification. She was very angry with him. She
had thought her influence more. She had begun to think of him; she felt
that she had, with great regard, with almost decided intentions; but she would
now meet him with his own cool feelings. It was plain that he could have no
serious views, no true attachment, by fixing himself in a situation which he
must know she would never stoop to. She would learn to match him in his
indifference. She would henceforth admit his attentions without any idea beyond
immediate amusement. If he could so command his affections, hers
should do her no harm.


CHAPTER XXIV

Henry Crawford had quite made up his mind by the next morning to give
another fortnight to Mansfield, and having sent for his hunters, and written a
few lines of explanation to the Admiral, he looked round at his sister as he
sealed and threw the letter from him, and seeing the coast clear of the rest of
the family, said, with a smile, "And how do you think I mean to amuse myself,
Mary, on the days that I do not hunt? I am grown too old to go out more than
three times a week; but I have a plan for the intermediate days, and what do
you think it is?"

"To walk and ride with me, to be sure."

"Not exactly, though I shall be happy to do both, but that would be
exercise only to my body, and I must take care of my mind. Besides, that
would be all recreation and indulgence, without the wholesome alloy of labour,
and I do not like to eat the bread of idleness. No, my plan is to make Fanny
Price in love with me."

"Fanny Price! Nonsense! No, no. You ought to be satisfied with her two
cousins."

"But I cannot be satisfied without Fanny Price, without making a small hole
in Fanny Price's heart. You do not seem properly aware of her claims to notice.
When we talked of her last night, you none of you seemed sensible of the
wonderful improvement that has taken place in her looks within the last six
weeks. You see her every day, and therefore do not notice it; but I assure you
she is quite a different creature from what she was in the autumn. She was then
merely a quiet, modest, not plain-looking girl, but she is now absolutely
pretty. I used to think she had neither complexion nor countenance; but in that
soft skin of hers, so frequently tinged with a blush as it was yesterday, there
is decided beauty; and from what I observed of her eyes and mouth, I do not
despair of their being capable of expression enough when she has anything to
express. And then, her air, her manner, her tout ensemble, is so
indescribably improved! She must be grown two inches, at least, since
October."

"Phoo! phoo! This is only because there were no tall women to compare her
with, and because she has got a new gown, and you never saw her so well dressed
before. She is just what she was in October, believe me. The truth is, that she
was the only girl in company for you to notice, and you must have a somebody. I
have always thought her pretty—not strikingly pretty—but 'pretty
enough,' as people say; a sort of beauty that grows on one. Her eyes should be
darker, but she has a sweet smile; but as for this wonderful degree of
improvement, I am sure it may all be resolved into a better style of dress, and
your having nobody else to look at; and therefore, if you do set about a
flirtation with her, you never will persuade me that it is in compliment to her
beauty, or that it proceeds from anything but your own idleness and folly."

Her brother gave only a smile to this accusation, and soon afterwards said,
"I do not quite know what to make of Miss Fanny. I do not understand her. I
could not tell what she would be at yesterday. What is her character? Is she
solemn? Is she queer? Is she prudish? Why did she draw back and look so grave
at me? I could hardly get her to speak. I never was so long in company with a
girl in my life, trying to entertain her, and succeed so ill! Never met with a
girl who looked so grave on me! I must try to get the better of this. Her looks
say, 'I will not like you, I am determined not to like you'; and I say she
shall."

"Foolish fellow! And so this is her attraction after all! This it is, her
not caring about you, which gives her such a soft skin, and makes her so much
taller, and produces all these charms and graces! I do desire that you will not
be making her really unhappy; a little love, perhaps, may animate and do
her good, but I will not have you plunge her deep, for she is as good a little
creature as ever lived, and has a great deal of feeling."

"It can be but for a fortnight," said Henry; "and if a fortnight can kill
her, she must have a constitution which nothing could save. No, I will not do
her any harm, dear little soul! only want her to look kindly on me, to give me
smiles as well as blushes, to keep a chair for me by herself wherever we are,
and be all animation when I take it and talk to her; to think as I think, be
interested in all my possessions and pleasures, try to keep me longer at
Mansfield, and feel when I go away that she shall be never happy again. I want
nothing more."

"Moderation itself!" said Mary. "I can have no scruples now. Well, you will
have opportunities enough of endeavouring to recommend yourself, for we are a
great deal together."

And without attempting any farther remonstrance, she left Fanny to her fate,
a fate which, had not Fanny's heart been guarded in a way unsuspected by Miss
Crawford, might have been a little harder than she deserved; for although there
doubtless are such unconquerable young ladies of eighteen (or one should not
read about them) as are never to be persuaded into love against their judgment
by all that talent, manner, attention, and flattery can do, I have no
inclination to believe Fanny one of them, or to think that with so much
tenderness of disposition, and so much taste as belonged to her, she could have
escaped heart-whole from the courtship (though the courtship only of a
fortnight) of such a man as Crawford, in spite of there being some previous ill
opinion of him to be overcome, had not her affection been engaged elsewhere.
With all the security which love of another and disesteem of him could give to
the peace of mind he was attacking, his continued attentions—continued,
but not obtrusive, and adapting themselves more and more to the gentleness and
delicacy of her character—obliged her very soon to dislike him less than
formerly. She had by no means forgotten the past, and she thought as ill of him
as ever; but she felt his powers: he was entertaining; and his manners were so
improved, so polite, so seriously and blamelessly polite, that it was
impossible not to be civil to him in return.

A very few days were enough to effect this; and at the end of those few
days, circumstances arose which had a tendency rather to forward his views of
pleasing her, inasmuch as they gave her a degree of happiness which must
dispose her to be pleased with everybody. William, her brother, the so long
absent and dearly loved brother, was in England again. She had a letter from
him herself, a few hurried happy lines, written as the ship came up Channel,
and sent into Portsmouth with the first boat that left the Antwerp at anchor in
Spithead; and when Crawford walked up with the newspaper in his hand, which he
had hoped would bring the first tidings, he found her trembling with joy over
this letter, and listening with a glowing, grateful countenance to the kind
invitation which her uncle was most collectedly dictating in reply.

It was but the day before that Crawford had made himself thoroughly master
of the subject, or had in fact become at all aware of her having such a
brother, or his being in such a ship, but the interest then excited had been
very properly lively, determining him on his return to town to apply for
information as to the probable period of the Antwerp's return from the
Mediterranean, etc.; and the good luck which attended his early examination of
ship news the next morning seemed the reward of his ingenuity in finding out
such a method of pleasing her, as well as of his dutiful attention to the
Admiral, in having for many years taken in the paper esteemed to have the
earliest naval intelligence. He proved, however, to be too late. All those fine
first feelings, of which he had hoped to be the exciter, were already given.
But his intention, the kindness of his intention, was thankfully acknowledged:
quite thankfully and warmly, for she was elevated beyond the common timidity of
her mind by the flow of her love for William.

This dear William would soon be amongst them. There could be no doubt of his
obtaining leave of absence immediately, for he was still only a midshipman; and
as his parents, from living on the spot, must already have seen him, and be
seeing him perhaps daily, his direct holidays might with justice be instantly
given to the sister, who had been his best correspondent through a period of
seven years, and the uncle who had done most for his support and advancement;
and accordingly the reply to her reply, fixing a very early day for his
arrival, came as soon as possible; and scarcely ten days had passed since Fanny
had been in the agitation of her first dinner-visit, when she found herself in
an agitation of a higher nature, watching in the hall, in the lobby, on the
stairs, for the first sound of the carriage which was to bring her a
brother.

It came happily while she was thus waiting; and there being neither ceremony
nor fearfulness to delay the moment of meeting, she was with him as he entered
the house, and the first minutes of exquisite feeling had no interruption and
no witnesses, unless the servants chiefly intent upon opening the proper doors
could be called such. This was exactly what Sir Thomas and Edmund had been
separately conniving at, as each proved to the other by the sympathetic
alacrity with which they both advised Mrs. Norris's continuing where she was,
instead of rushing out into the hall as soon as the noises of the arrival
reached them.

William and Fanny soon shewed themselves; and Sir Thomas had the pleasure of
receiving, in his protege, certainly a very different person from the one he
had equipped seven years ago, but a young man of an open, pleasant countenance,
and frank, unstudied, but feeling and respectful manners, and such as confirmed
him his friend.

It was long before Fanny could recover from the agitating happiness of such
an hour as was formed by the last thirty minutes of expectation, and the first
of fruition; it was some time even before her happiness could be said to make
her happy, before the disappointment inseparable from the alteration of person
had vanished, and she could see in him the same William as before, and talk to
him, as her heart had been yearning to do through many a past year. That time,
however, did gradually come, forwarded by an affection on his side as warm as
her own, and much less encumbered by refinement or self-distrust. She was the
first object of his love, but it was a love which his stronger spirits, and
bolder temper, made it as natural for him to express as to feel. On the morrow
they were walking about together with true enjoyment, and every succeeding
morrow renewed a tete-a-tete which Sir Thomas could not but observe with
complacency, even before Edmund had pointed it out to him.

Excepting the moments of peculiar delight, which any marked or unlooked-for
instance of Edmund's consideration of her in the last few months had excited,
Fanny had never known so much felicity in her life, as in this unchecked,
equal, fearless intercourse with the brother and friend who was opening all his
heart to her, telling her all his hopes and fears, plans, and solicitudes
respecting that long thought of, dearly earned, and justly valued blessing of
promotion; who could give her direct and minute information of the father and
mother, brothers and sisters, of whom she very seldom heard; who was interested
in all the comforts and all the little hardships of her home at Mansfield;
ready to think of every member of that home as she directed, or differing only
by a less scrupulous opinion, and more noisy abuse of their aunt Norris, and
with whom (perhaps the dearest indulgence of the whole) all the evil and good
of their earliest years could be gone over again, and every former united pain
and pleasure retraced with the fondest recollection. An advantage this, a
strengthener of love, in which even the conjugal tie is beneath the fraternal.
Children of the same family, the same blood, with the same first associations
and habits, have some means of enjoyment in their power, which no subsequent
connexions can supply; and it must be by a long and unnatural estrangement, by
a divorce which no subsequent connexion can justify, if such precious remains
of the earliest attachments are ever entirely outlived. Too often, alas! it is
so. Fraternal love, sometimes almost everything, is at others worse than
nothing. But with William and Fanny Price it was still a sentiment in all its
prime and freshness, wounded by no opposition of interest, cooled by no
separate attachment, and feeling the influence of time and absence only in its
increase.

An affection so amiable was advancing each in the opinion of all who had
hearts to value anything good. Henry Crawford was as much struck with it as
any. He honoured the warm-hearted, blunt fondness of the young sailor, which
led him to say, with his hands stretched towards Fanny's head, "Do you know, I
begin to like that queer fashion already, though when I first heard of such
things being done in England, I could not believe it; and when Mrs. Brown, and
the other women at the Commissioner's at Gibraltar, appeared in the same trim,
I thought they were mad; but Fanny can reconcile me to anything"; and saw, with
lively admiration, the glow of Fanny's cheek, the brightness of her eye, the
deep interest, the absorbed attention, while her brother was describing any of
the imminent hazards, or terrific scenes, which such a period at sea must
supply.

It was a picture which Henry Crawford had moral taste enough to value.
Fanny's attractions increased—increased twofold; for the sensibility
which beautified her complexion and illumined her countenance was an attraction
in itself. He was no longer in doubt of the capabilities of her heart. She had
feeling, genuine feeling. It would be something to be loved by such a girl, to
excite the first ardours of her young unsophisticated mind! She interested him
more than he had foreseen. A fortnight was not enough. His stay became
indefinite.

William was often called on by his uncle to be the talker. His recitals were
amusing in themselves to Sir Thomas, but the chief object in seeking them was
to understand the reciter, to know the young man by his histories; and he
listened to his clear, simple, spirited details with full satisfaction, seeing
in them the proof of good principles, professional knowledge, energy, courage,
and cheerfulness, everything that could deserve or promise well. Young as he
was, William had already seen a great deal. He had been in the Mediterranean;
in the West Indies; in the Mediterranean again; had been often taken on shore
by the favour of his captain, and in the course of seven years had known every
variety of danger which sea and war together could offer. With such means in
his power he had a right to be listened to; and though Mrs. Norris could fidget
about the room, and disturb everybody in quest of two needlefuls of thread or a
second-hand shirt button, in the midst of her nephew's account of a shipwreck
or an engagement, everybody else was attentive; and even Lady Bertram could not
hear of such horrors unmoved, or without sometimes lifting her eyes from her
work to say, "Dear me! how disagreeable! I wonder anybody can ever go to
sea."

To Henry Crawford they gave a different feeling. He longed to have been at
sea, and seen and done and suffered as much. His heart was warmed, his fancy
fired, and he felt the highest respect for a lad who, before he was twenty, had
gone through such bodily hardships and given such proofs of mind. The glory of
heroism, of usefulness, of exertion, of endurance, made his own habits of
selfish indulgence appear in shameful contrast; and he wished he had been a
William Price, distinguishing himself and working his way to fortune and
consequence with so much self-respect and happy ardour, instead of what he
was!

The wish was rather eager than lasting. He was roused from the reverie of
retrospection and regret produced by it, by some inquiry from Edmund as to his
plans for the next day's hunting; and he found it was as well to be a man of
fortune at once with horses and grooms at his command. In one respect it was
better, as it gave him the means of conferring a kindness where he wished to
oblige. With spirits, courage, and curiosity up to anything, William expressed
an inclination to hunt; and Crawford could mount him without the slightest
inconvenience to himself, and with only some scruples to obviate in Sir Thomas,
who knew better than his nephew the value of such a loan, and some alarms to
reason away in Fanny. She feared for William; by no means convinced by all that
he could relate of his own horsemanship in various countries, of the scrambling
parties in which he had been engaged, the rough horses and mules he had ridden,
or his many narrow escapes from dreadful falls, that he was at all equal to the
management of a high-fed hunter in an English fox-chase; nor till he returned
safe and well, without accident or discredit, could she be reconciled to the
risk, or feel any of that obligation to Mr. Crawford for lending the horse
which he had fully intended it should produce. When it was proved, however, to
have done William no harm, she could allow it to be a kindness, and even reward
the owner with a smile when the animal was one minute tendered to his use
again; and the next, with the greatest cordiality, and in a manner not to be
resisted, made over to his use entirely so long as he remained in
Northamptonshire.

[End of volume one]


CHAPTER XXV

The intercourse of the two families was at this period more nearly restored
to what it had been in the autumn, than any member of the old intimacy had
thought ever likely to be again. The return of Henry Crawford, and the arrival
of William Price, had much to do with it, but much was still owing to Sir
Thomas's more than toleration of the neighbourly attempts at the Parsonage. His
mind, now disengaged from the cares which had pressed on him at first, was at
leisure to find the Grants and their young inmates really worth visiting; and
though infinitely above scheming or contriving for any the most advantageous
matrimonial establishment that could be among the apparent possibilities of any
one most dear to him, and disdaining even as a littleness the being
quick-sighted on such points, he could not avoid perceiving, in a grand and
careless way, that Mr. Crawford was somewhat distinguishing his niece—nor
perhaps refrain (though unconsciously) from giving a more willing assent to
invitations on that account.

His readiness, however, in agreeing to dine at the Parsonage, when the
general invitation was at last hazarded, after many debates and many doubts as
to whether it were worth while, "because Sir Thomas seemed so ill inclined, and
Lady Bertram was so indolent!" proceeded from good-breeding and goodwill alone,
and had nothing to do with Mr. Crawford, but as being one in an agreeable
group: for it was in the course of that very visit that he first began to think
that any one in the habit of such idle observations would have
thought that Mr. Crawford was the admirer of Fanny Price.

The meeting was generally felt to be a pleasant one, being composed in a
good proportion of those who would talk and those who would listen; and the
dinner itself was elegant and plentiful, according to the usual style of the
Grants, and too much according to the usual habits of all to raise any emotion
except in Mrs. Norris, who could never behold either the wide table or the
number of dishes on it with patience, and who did always contrive to experience
some evil from the passing of the servants behind her chair, and to bring away
some fresh conviction of its being impossible among so many dishes but that
some must be cold.

In the evening it was found, according to the predetermination of Mrs. Grant
and her sister, that after making up the whist-table there would remain
sufficient for a round game, and everybody being as perfectly complying and
without a choice as on such occasions they always are, speculation was decided
on almost as soon as whist; and Lady Bertram soon found herself in the critical
situation of being applied to for her own choice between the games, and being
required either to draw a card for whist or not. She hesitated. Luckily Sir
Thomas was at hand.

"What shall I do, Sir Thomas? Whist and speculation; which will amuse me
most?"

Sir Thomas, after a moment's thought, recommended speculation. He was a
whist player himself, and perhaps might feel that it would not much amuse him
to have her for a partner.

"Very well," was her ladyship's contented answer; "then speculation, if you
please, Mrs. Grant. I know nothing about it, but Fanny must teach me."

Here Fanny interposed, however, with anxious protestations of her own equal
ignorance; she had never played the game nor seen it played in her life; and
Lady Bertram felt a moment's indecision again; but upon everybody's assuring
her that nothing could be so easy, that it was the easiest game on the cards,
and Henry Crawford's stepping forward with a most earnest request to be allowed
to sit between her ladyship and Miss Price, and teach them both, it was so
settled; and Sir Thomas, Mrs. Norris, and Dr. and Mrs. Grant being seated at
the table of prime intellectual state and dignity, the remaining six, under
Miss Crawford's direction, were arranged round the other. It was a fine
arrangement for Henry Crawford, who was close to Fanny, and with his hands full
of business, having two persons' cards to manage as well as his own; for though
it was impossible for Fanny not to feel herself mistress of the rules of the
game in three minutes, he had yet to inspirit her play, sharpen her avarice,
and harden her heart, which, especially in any competition with William, was a
work of some difficulty; and as for Lady Bertram, he must continue in charge of
all her fame and fortune through the whole evening; and if quick enough to keep
her from looking at her cards when the deal began, must direct her in whatever
was to be done with them to the end of it.

He was in high spirits, doing everything with happy ease, and preeminent in
all the lively turns, quick resources, and playful impudence that could do
honour to the game; and the round table was altogether a very comfortable
contrast to the steady sobriety and orderly silence of the other.

Twice had Sir Thomas inquired into the enjoyment and success of his lady,
but in vain; no pause was long enough for the time his measured manner needed;
and very little of her state could be known till Mrs. Grant was able, at the
end of the first rubber, to go to her and pay her compliments.

"I hope your ladyship is pleased with the game."

"Oh dear, yes! very entertaining indeed. A very odd game. I do not know what
it is all about. I am never to see my cards; and Mr. Crawford does all the
rest."

"Bertram," said Crawford, some time afterwards, taking the opportunity of a
little languor in the game, "I have never told you what happened to me
yesterday in my ride home." They had been hunting together, and were in the
midst of a good run, and at some distance from Mansfield, when his horse being
found to have flung a shoe, Henry Crawford had been obliged to give up, and
make the best of his way back. "I told you I lost my way after passing that old
farmhouse with the yew-trees, because I can never bear to ask; but I have not
told you that, with my usual luck—for I never do wrong without gaining by
it—I found myself in due time in the very place which I had a curiosity
to see. I was suddenly, upon turning the corner of a steepish downy field, in
the midst of a retired little village between gently rising hills; a small
stream before me to be forded, a church standing on a sort of knoll to my
right—which church was strikingly large and handsome for the place, and
not a gentleman or half a gentleman's house to be seen excepting one—to
be presumed the Parsonage—within a stone's throw of the said knoll and
church. I found myself, in short, in Thornton Lacey."

"It sounds like it," said Edmund; "but which way did you turn after passing
Sewell's farm?"

"I answer no such irrelevant and insidious questions; though were I to
answer all that you could put in the course of an hour, you would never be able
to prove that it was not Thornton Lacey—for such it certainly
was."

"You inquired, then?"

"No, I never inquire. But I told a man mending a hedge that it was
Thornton Lacey, and he agreed to it."

"You have a good memory. I had forgotten having ever told you half so much
of the place."

Thornton Lacey was the name of his impending living, as Miss Crawford well
knew; and her interest in a negotiation for William Price's knave
increased.

"Well," continued Edmund, "and how did you like what you saw?"

"Very much indeed. You are a lucky fellow. There will be work for five
summers at least before the place is liveable."

"No, no, not so bad as that. The farmyard must be moved, I grant you; but I
am not aware of anything else. The house is by no means bad, and when the yard
is removed, there may be a very tolerable approach to it."

"The farmyard must be cleared away entirely, and planted up to shut out the
blacksmith's shop. The house must be turned to front the east instead of the
north—the entrance and principal rooms, I mean, must be on that side,
where the view is really very pretty; I am sure it may be done. And
there must be your approach, through what is at present the garden. You
must make a new garden at what is now the back of the house; which will be
giving it the best aspect in the world, sloping to the south-east. The ground
seems precisely formed for it. I rode fifty yards up the lane, between the
church and the house, in order to look about me; and saw how it might all be.
Nothing can be easier. The meadows beyond what will be the
garden, as well as what now is, sweeping round from the lane I stood in
to the north-east, that is, to the principal road through the village, must be
all laid together, of course; very pretty meadows they are, finely sprinkled
with timber. They belong to the living, I suppose; if not, you must purchase
them. Then the stream—something must be done with the stream; but I could
not quite determine what. I had two or three ideas."

"And I have two or three ideas also," said Edmund, "and one of them is, that
very little of your plan for Thornton Lacey will ever be put in practice. I
must be satisfied with rather less ornament and beauty. I think the house and
premises may be made comfortable, and given the air of a gentleman's residence,
without any very heavy expense, and that must suffice me; and, I hope, may
suffice all who care about me."

Miss Crawford, a little suspicious and resentful of a certain tone of voice,
and a certain half-look attending the last expression of his hope, made a hasty
finish of her dealings with William Price; and securing his knave at an
exorbitant rate, exclaimed, "There, I will stake my last like a woman of
spirit. No cold prudence for me. I am not born to sit still and do nothing. If
I lose the game, it shall not be from not striving for it."

The game was hers, and only did not pay her for what she had given to secure
it. Another deal proceeded, and Crawford began again about Thornton Lacey.

"My plan may not be the best possible: I had not many minutes to form it in;
but you must do a good deal. The place deserves it, and you will find yourself
not satisfied with much less than it is capable of. (Excuse me, your ladyship
must not see your cards. There, let them lie just before you.) The place
deserves it, Bertram. You talk of giving it the air of a gentleman's residence.
That will be done by the removal of the farmyard; for, independent of
that terrible nuisance, I never saw a house of the kind which had in itself so
much the air of a gentleman's residence, so much the look of a something above
a mere parsonage-house—above the expenditure of a few hundreds a year. It
is not a scrambling collection of low single rooms, with as many roofs as
windows; it is not cramped into the vulgar compactness of a square farmhouse:
it is a solid, roomy, mansion-like looking house, such as one might suppose a
respectable old country family had lived in from generation to generation,
through two centuries at least, and were now spending from two to three
thousand a year in." Miss Crawford listened, and Edmund agreed to this. "The
air of a gentleman's residence, therefore, you cannot but give it, if you do
anything. But it is capable of much more. (Let me see, Mary; Lady Bertram bids
a dozen for that queen; no, no, a dozen is more than it is worth. Lady Bertram
does not bid a dozen. She will have nothing to say to it. Go on, go on.) By
some such improvements as I have suggested (I do not really require you to
proceed upon my plan, though, by the bye, I doubt anybody's striking out a
better) you may give it a higher character. You may raise it into a
place. From being the mere gentleman's residence, it becomes, by
judicious improvement, the residence of a man of education, taste, modern
manners, good connexions. All this may be stamped on it; and that house receive
such an air as to make its owner be set down as the great landholder of the
parish by every creature travelling the road; especially as there is no real
squire's house to dispute the point—a circumstance, between ourselves, to
enhance the value of such a situation in point of privilege and independence
beyond all calculation. You think with me, I hope" (turning with a
softened voice to Fanny). "Have you ever seen the place?"

Fanny gave a quick negative, and tried to hide her interest in the subject
by an eager attention to her brother, who was driving as hard a bargain, and
imposing on her as much as he could; but Crawford pursued with "No, no, you
must not part with the queen. You have bought her too dearly, and your brother
does not offer half her value. No, no, sir, hands off, hands off. Your sister
does not part with the queen. She is quite determined. The game will be yours,"
turning to her again; "it will certainly be yours."

"And Fanny had much rather it were William's," said Edmund, smiling at her.
"Poor Fanny! not allowed to cheat herself as she wishes!"

"Mr. Bertram," said Miss Crawford, a few minutes afterwards, "you know Henry
to be such a capital improver, that you cannot possibly engage in anything of
the sort at Thornton Lacey without accepting his help. Only think how useful he
was at Sotherton! Only think what grand things were produced there by our all
going with him one hot day in August to drive about the grounds, and see his
genius take fire. There we went, and there we came home again; and what was
done there is not to be told!"

Fanny's eyes were turned on Crawford for a moment with an expression more
than grave—even reproachful; but on catching his, were instantly
withdrawn. With something of consciousness he shook his head at his sister, and
laughingly replied, "I cannot say there was much done at Sotherton; but it was
a hot day, and we were all walking after each other, and bewildered." As soon
as a general buzz gave him shelter, he added, in a low voice, directed solely
at Fanny, "I should be sorry to have my powers of planning judged of by
the day at Sotherton. I see things very differently now. Do not think of me as
I appeared then."

Sotherton was a word to catch Mrs. Norris, and being just then in the happy
leisure which followed securing the odd trick by Sir Thomas's capital play and
her own against Dr. and Mrs. Grant's great hands, she called out, in high
good-humour, "Sotherton! Yes, that is a place, indeed, and we had a charming
day there. William, you are quite out of luck; but the next time you come, I
hope dear Mr. and Mrs. Rushworth will be at home, and I am sure I can answer
for your being kindly received by both. Your cousins are not of a sort to
forget their relations, and Mr. Rushworth is a most amiable man. They are at
Brighton now, you know; in one of the best houses there, as Mr. Rushworth's
fine fortune gives them a right to be. I do not exactly know the distance, but
when you get back to Portsmouth, if it is not very far off, you ought to go
over and pay your respects to them; and I could send a little parcel by you
that I want to get conveyed to your cousins."

"I should be very happy, aunt; but Brighton is almost by Beachey Head; and
if I could get so far, I could not expect to be welcome in such a smart place
as that—poor scrubby midshipman as I am."

Mrs. Norris was beginning an eager assurance of the affability he might
depend on, when she was stopped by Sir Thomas's saying with authority, "I do
not advise your going to Brighton, William, as I trust you may soon have more
convenient opportunities of meeting; but my daughters would be happy to see
their cousins anywhere; and you will find Mr. Rushworth most sincerely disposed
to regard all the connexions of our family as his own."

"I would rather find him private secretary to the First Lord than anything
else," was William's only answer, in an undervoice, not meant to reach far, and
the subject dropped.

As yet Sir Thomas had seen nothing to remark in Mr. Crawford's behaviour;
but when the whist-table broke up at the end of the second rubber, and leaving
Dr. Grant and Mrs. Norris to dispute over their last play, he became a
looker-on at the other, he found his niece the object of attentions, or rather
of professions, of a somewhat pointed character.

Henry Crawford was in the first glow of another scheme about Thornton Lacey;
and not being able to catch Edmund's ear, was detailing it to his fair
neighbour with a look of considerable earnestness. His scheme was to rent the
house himself the following winter, that he might have a home of his own in
that neighbourhood; and it was not merely for the use of it in the
hunting-season (as he was then telling her), though that consideration
had certainly some weight, feeling as he did that, in spite of all Dr. Grant's
very great kindness, it was impossible for him and his horses to be
accommodated where they now were without material inconvenience; but his
attachment to that neighbourhood did not depend upon one amusement or one
season of the year: he had set his heart upon having a something there that he
could come to at any time, a little homestall at his command, where all the
holidays of his year might be spent, and he might find himself continuing,
improving, and perfecting that friendship and intimacy with the
Mansfield Park family which was increasing in value to him every day. Sir
Thomas heard and was not offended. There was no want of respect in the young
man's address; and Fanny's reception of it was so proper and modest, so calm
and uninviting, that he had nothing to censure in her. She said little,
assented only here and there, and betrayed no inclination either of
appropriating any part of the compliment to herself, or of strengthening his
views in favour of Northamptonshire. Finding by whom he was observed, Henry
Crawford addressed himself on the same subject to Sir Thomas, in a more
everyday tone, but still with feeling.

"I want to be your neighbour, Sir Thomas, as you have, perhaps, heard me
telling Miss Price. May I hope for your acquiescence, and for your not
influencing your son against such a tenant?"

Sir Thomas, politely bowing, replied, "It is the only way, sir, in which I
could not wish you established as a permanent neighbour; but I hope, and
believe, that Edmund will occupy his own house at Thornton Lacey. Edmund, am I
saying too much?"

Edmund, on this appeal, had first to hear what was going on; but, on
understanding the question, was at no loss for an answer.

"Certainly, sir, I have no idea but of residence. But, Crawford, though I
refuse you as a tenant, come to me as a friend. Consider the house as half your
own every winter, and we will add to the stables on your own improved plan, and
with all the improvements of your improved plan that may occur to you this
spring."

"We shall be the losers," continued Sir Thomas. "His going, though only
eight miles, will be an unwelcome contraction of our family circle; but I
should have been deeply mortified if any son of mine could reconcile himself to
doing less. It is perfectly natural that you should not have thought much on
the subject, Mr. Crawford. But a parish has wants and claims which can be known
only by a clergyman constantly resident, and which no proxy can be capable of
satisfying to the same extent. Edmund might, in the common phrase, do the duty
of Thornton, that is, he might read prayers and preach, without giving up
Mansfield Park: he might ride over every Sunday, to a house nominally
inhabited, and go through divine service; he might be the clergyman of Thornton
Lacey every seventh day, for three or four hours, if that would content him.
But it will not. He knows that human nature needs more lessons than a weekly
sermon can convey; and that if he does not live among his parishioners, and
prove himself, by constant attention, their well-wisher and friend, he does
very little either for their good or his own."

Mr. Crawford bowed his acquiescence.

"I repeat again," added Sir Thomas, "that Thornton Lacey is the only house
in the neighbourhood in which I should not be happy to wait on Mr.
Crawford as occupier."

Mr. Crawford bowed his thanks.

"Sir Thomas," said Edmund, "undoubtedly understands the duty of a parish
priest. We must hope his son may prove that he knows it too."

Whatever effect Sir Thomas's little harangue might really produce on Mr.
Crawford, it raised some awkward sensations in two of the others, two of his
most attentive listeners—Miss Crawford and Fanny. One of whom, having
never before understood that Thornton was so soon and so completely to be his
home, was pondering with downcast eyes on what it would be not to see
Edmund every day; and the other, startled from the agreeable fancies she had
been previously indulging on the strength of her brother's description, no
longer able, in the picture she had been forming of a future Thornton, to shut
out the church, sink the clergyman, and see only the respectable, elegant,
modernised, and occasional residence of a man of independent fortune, was
considering Sir Thomas, with decided ill-will, as the destroyer of all this,
and suffering the more from that involuntary forbearance which his character
and manner commanded, and from not daring to relieve herself by a single
attempt at throwing ridicule on his cause.

All the agreeable of her speculation was over for that hour. It was
time to have done with cards, if sermons prevailed; and she was glad to find it
necessary to come to a conclusion, and be able to refresh her spirits by a
change of place and neighbour.

The chief of the party were now collected irregularly round the fire, and
waiting the final break-up. William and Fanny were the most detached. They
remained together at the otherwise deserted card-table, talking very
comfortably, and not thinking of the rest, till some of the rest began to think
of them. Henry Crawford's chair was the first to be given a direction towards
them, and he sat silently observing them for a few minutes; himself, in the
meanwhile, observed by Sir Thomas, who was standing in chat with Dr. Grant.

"This is the assembly night," said William. "If I were at Portsmouth I
should be at it, perhaps."

"But you do not wish yourself at Portsmouth, William?"

"No, Fanny, that I do not. I shall have enough of Portsmouth and of dancing
too, when I cannot have you. And I do not know that there would be any good in
going to the assembly, for I might not get a partner. The Portsmouth girls turn
up their noses at anybody who has not a commission. One might as well be
nothing as a midshipman. One is nothing, indeed. You remember the
Gregorys; they are grown up amazing fine girls, but they will hardly speak to
me, because Lucy is courted by a lieutenant."

"Oh! shame, shame! But never mind it, William" (her own cheeks in a glow of
indignation as she spoke). "It is not worth minding. It is no reflection on
you; it is no more than what the greatest admirals have all experienced,
more or less, in their time. You must think of that, you must try to make up
your mind to it as one of the hardships which fall to every sailor's share,
like bad weather and hard living, only with this advantage, that there will be
an end to it, that there will come a time when you will have nothing of that
sort to endure. When you are a lieutenant! only think, William, when you are a
lieutenant, how little you will care for any nonsense of this kind."

"I begin to think I shall never be a lieutenant, Fanny. Everybody gets made
but me."

"Oh! my dear William, do not talk so; do not be so desponding. My uncle says
nothing, but I am sure he will do everything in his power to get you made. He
knows, as well as you do, of what consequence it is."

She was checked by the sight of her uncle much nearer to them than she had
any suspicion of, and each found it necessary to talk of something else.

"Are you fond of dancing, Fanny?"

"Yes, very; only I am soon tired."

"I should like to go to a ball with you and see you dance. Have you never
any balls at Northampton? I should like to see you dance, and I'd dance with
you if you would, for nobody would know who I was here, and I should
like to be your partner once more. We used to jump about together many a time,
did not we? when the hand-organ was in the street? I am a pretty good dancer in
my way, but I dare say you are a better." And turning to his uncle, who was now
close to them, "Is not Fanny a very good dancer, sir?"

Fanny, in dismay at such an unprecedented question, did not know which way
to look, or how to be prepared for the answer. Some very grave reproof, or at
least the coldest expression of indifference, must be coming to distress her
brother, and sink her to the ground. But, on the contrary, it was no worse
than, "I am sorry to say that I am unable to answer your question. I have never
seen Fanny dance since she was a little girl; but I trust we shall both think
she acquits herself like a gentlewoman when we do see her, which, perhaps, we
may have an opportunity of doing ere long."

"I have had the pleasure of seeing your sister dance, Mr. Price," said Henry
Crawford, leaning forward, "and will engage to answer every inquiry which you
can make on the subject, to your entire satisfaction. But I believe" (seeing
Fanny looked distressed) "it must be at some other time. There is one
person in company who does not like to have Miss Price spoken of."

True enough, he had once seen Fanny dance; and it was equally true that he
would now have answered for her gliding about with quiet, light elegance, and
in admirable time; but, in fact, he could not for the life of him recall what
her dancing had been, and rather took it for granted that she had been present
than remembered anything about her.

He passed, however, for an admirer of her dancing; and Sir Thomas, by no
means displeased, prolonged the conversation on dancing in general, and was so
well engaged in describing the balls of Antigua, and listening to what his
nephew could relate of the different modes of dancing which had fallen within
his observation, that he had not heard his carriage announced, and was first
called to the knowledge of it by the bustle of Mrs. Norris.

"Come, Fanny, Fanny, what are you about? We are going. Do not you see your
aunt is going? Quick, quick! I cannot bear to keep good old Wilcox waiting. You
should always remember the coachman and horses. My dear Sir Thomas, we have
settled it that the carriage should come back for you, and Edmund and
William."

Sir Thomas could not dissent, as it had been his own arrangement, previously
communicated to his wife and sister; but that seemed forgotten by Mrs.
Norris, who must fancy that she settled it all herself.

Fanny's last feeling in the visit was disappointment: for the shawl which
Edmund was quietly taking from the servant to bring and put round her shoulders
was seized by Mr. Crawford's quicker hand, and she was obliged to be indebted
to his more prominent attention.


CHAPTER XXVI

William's desire of seeing Fanny dance made more than a momentary impression
on his uncle. The hope of an opportunity, which Sir Thomas had then given, was
not given to be thought of no more. He remained steadily inclined to gratify so
amiable a feeling; to gratify anybody else who might wish to see Fanny dance,
and to give pleasure to the young people in general; and having thought the
matter over, and taken his resolution in quiet independence, the result of it
appeared the next morning at breakfast, when, after recalling and commending
what his nephew had said, he added, "I do not like, William, that you should
leave Northamptonshire without this indulgence. It would give me pleasure to
see you both dance. You spoke of the balls at Northampton. Your cousins have
occasionally attended them; but they would not altogether suit us now. The
fatigue would be too much for your aunt. I believe we must not think of a
Northampton ball. A dance at home would be more eligible; and if—"

"Ah, my dear Sir Thomas!" interrupted Mrs. Norris, "I knew what was coming.
I knew what you were going to say. If dear Julia were at home, or dearest Mrs.
Rushworth at Sotherton, to afford a reason, an occasion for such a thing, you
would be tempted to give the young people a dance at Mansfield. I know you
would. If they were at home to grace the ball, a ball you would have
this very Christmas. Thank your uncle, William, thank your uncle!"

"My daughters," replied Sir Thomas, gravely interposing, "have their
pleasures at Brighton, and I hope are very happy; but the dance which I think
of giving at Mansfield will be for their cousins. Could we be all assembled,
our satisfaction would undoubtedly be more complete, but the absence of some is
not to debar the others of amusement."

Mrs. Norris had not another word to say. She saw decision in his looks, and
her surprise and vexation required some minutes' silence to be settled into
composure. A ball at such a time! His daughters absent and herself not
consulted! There was comfort, however, soon at hand. She must be the
doer of everything: Lady Bertram would of course be spared all thought and
exertion, and it would all fall upon her. She should have to do the
honours of the evening; and this reflection quickly restored so much of her
good-humour as enabled her to join in with the others, before their happiness
and thanks were all expressed.

Edmund, William, and Fanny did, in their different ways, look and speak as
much grateful pleasure in the promised ball as Sir Thomas could desire.
Edmund's feelings were for the other two. His father had never conferred a
favour or shewn a kindness more to his satisfaction.

Lady Bertram was perfectly quiescent and contented, and had no objections to
make. Sir Thomas engaged for its giving her very little trouble; and she
assured him "that she was not at all afraid of the trouble; indeed, she could
not imagine there would be any."

Mrs. Norris was ready with her suggestions as to the rooms he would think
fittest to be used, but found it all prearranged; and when she would have
conjectured and hinted about the day, it appeared that the day was settled too.
Sir Thomas had been amusing himself with shaping a very complete outline of the
business; and as soon as she would listen quietly, could read his list of the
families to be invited, from whom he calculated, with all necessary allowance
for the shortness of the notice, to collect young people enough to form twelve
or fourteen couple: and could detail the considerations which had induced him
to fix on the 22nd as the most eligible day. William was required to be at
Portsmouth on the 24th; the 22nd would therefore be the last day of his visit;
but where the days were so few it would be unwise to fix on any earlier. Mrs.
Norris was obliged to be satisfied with thinking just the same, and with having
been on the point of proposing the 22nd herself, as by far the best day for the
purpose.

The ball was now a settled thing, and before the evening a proclaimed thing
to all whom it concerned. Invitations were sent with despatch, and many a young
lady went to bed that night with her head full of happy cares as well as Fanny.
To her the cares were sometimes almost beyond the happiness; for young and
inexperienced, with small means of choice and no confidence in her own taste,
the "how she should be dressed" was a point of painful solicitude; and the
almost solitary ornament in her possession, a very pretty amber cross which
William had brought her from Sicily, was the greatest distress of all, for she
had nothing but a bit of ribbon to fasten it to; and though she had worn it in
that manner once, would it be allowable at such a time in the midst of all the
rich ornaments which she supposed all the other young ladies would appear in?
And yet not to wear it! William had wanted to buy her a gold chain too, but the
purchase had been beyond his means, and therefore not to wear the cross might
be mortifying him. These were anxious considerations; enough to sober her
spirits even under the prospect of a ball given principally for her
gratification.

The preparations meanwhile went on, and Lady Bertram continued to sit on her
sofa without any inconvenience from them. She had some extra visits from the
housekeeper, and her maid was rather hurried in making up a new dress for her:
Sir Thomas gave orders, and Mrs. Norris ran about; but all this gave her
no trouble, and as she had foreseen, "there was, in fact, no trouble in the
business."

Edmund was at this time particularly full of cares: his mind being deeply
occupied in the consideration of two important events now at hand, which were
to fix his fate in life—ordination and matrimony—events of such a
serious character as to make the ball, which would be very quickly followed by
one of them, appear of less moment in his eyes than in those of any other
person in the house. On the 23rd he was going to a friend near Peterborough, in
the same situation as himself, and they were to receive ordination in the
course of the Christmas week. Half his destiny would then be determined, but
the other half might not be so very smoothly wooed. His duties would be
established, but the wife who was to share, and animate, and reward those
duties, might yet be unattainable. He knew his own mind, but he was not always
perfectly assured of knowing Miss Crawford's. There were points on which they
did not quite agree; there were moments in which she did not seem propitious;
and though trusting altogether to her affection, so far as to be
resolved—almost resolved—on bringing it to a decision within a very
short time, as soon as the variety of business before him were arranged, and he
knew what he had to offer her, he had many anxious feelings, many doubting
hours as to the result. His conviction of her regard for him was sometimes very
strong; he could look back on a long course of encouragement, and she was as
perfect in disinterested attachment as in everything else. But at other times
doubt and alarm intermingled with his hopes; and when he thought of her
acknowledged disinclination for privacy and retirement, her decided preference
of a London life, what could he expect but a determined rejection? unless it
were an acceptance even more to be deprecated, demanding such sacrifices of
situation and employment on his side as conscience must forbid.

The issue of all depended on one question. Did she love him well enough to
forego what had used to be essential points? Did she love him well enough to
make them no longer essential? And this question, which he was continually
repeating to himself, though oftenest answered with a "Yes," had sometimes its
"No."

Miss Crawford was soon to leave Mansfield, and on this circumstance the "no"
and the "yes" had been very recently in alternation. He had seen her eyes
sparkle as she spoke of the dear friend's letter, which claimed a long visit
from her in London, and of the kindness of Henry, in engaging to remain where
he was till January, that he might convey her thither; he had heard her speak
of the pleasure of such a journey with an animation which had "no" in every
tone. But this had occurred on the first day of its being settled, within the
first hour of the burst of such enjoyment, when nothing but the friends she was
to visit was before her. He had since heard her express herself differently,
with other feelings, more chequered feelings: he had heard her tell Mrs. Grant
that she should leave her with regret; that she began to believe neither the
friends nor the pleasures she was going to were worth those she left behind;
and that though she felt she must go, and knew she should enjoy herself when
once away, she was already looking forward to being at Mansfield again. Was
there not a "yes" in all this?

With such matters to ponder over, and arrange, and re-arrange, Edmund could
not, on his own account, think very much of the evening which the rest of the
family were looking forward to with a more equal degree of strong interest.
Independent of his two cousins' enjoyment in it, the evening was to him of no
higher value than any other appointed meeting of the two families might be. In
every meeting there was a hope of receiving farther confirmation of Miss
Crawford's attachment; but the whirl of a ballroom, perhaps, was not
particularly favourable to the excitement or expression of serious feelings. To
engage her early for the two first dances was all the command of individual
happiness which he felt in his power, and the only preparation for the ball
which he could enter into, in spite of all that was passing around him on the
subject, from morning till night.

Thursday was the day of the ball; and on Wednesday morning Fanny, still
unable to satisfy herself as to what she ought to wear, determined to seek the
counsel of the more enlightened, and apply to Mrs. Grant and her sister, whose
acknowledged taste would certainly bear her blameless; and as Edmund and
William were gone to Northampton, and she had reason to think Mr. Crawford
likewise out, she walked down to the Parsonage without much fear of wanting an
opportunity for private discussion; and the privacy of such a discussion was a
most important part of it to Fanny, being more than half-ashamed of her own
solicitude.

She met Miss Crawford within a few yards of the Parsonage, just setting out
to call on her, and as it seemed to her that her friend, though obliged to
insist on turning back, was unwilling to lose her walk, she explained her
business at once, and observed, that if she would be so kind as to give her
opinion, it might be all talked over as well without doors as within. Miss
Crawford appeared gratified by the application, and after a moment's thought,
urged Fanny's returning with her in a much more cordial manner than before, and
proposed their going up into her room, where they might have a comfortable
coze, without disturbing Dr. and Mrs. Grant, who were together in the
drawing-room. It was just the plan to suit Fanny; and with a great deal of
gratitude on her side for such ready and kind attention, they proceeded
indoors, and upstairs, and were soon deep in the interesting subject. Miss
Crawford, pleased with the appeal, gave her all her best judgment and taste,
made everything easy by her suggestions, and tried to make everything agreeable
by her encouragement. The dress being settled in all its grander
parts—"But what shall you have by way of necklace?" said Miss Crawford.
"Shall not you wear your brother's cross?" And as she spoke she was undoing a
small parcel, which Fanny had observed in her hand when they met. Fanny
acknowledged her wishes and doubts on this point: she did not know how either
to wear the cross, or to refrain from wearing it. She was answered by having a
small trinket-box placed before her, and being requested to chuse from among
several gold chains and necklaces. Such had been the parcel with which Miss
Crawford was provided, and such the object of her intended visit: and in the
kindest manner she now urged Fanny's taking one for the cross and to keep for
her sake, saying everything she could think of to obviate the scruples which
were making Fanny start back at first with a look of horror at the
proposal.

"You see what a collection I have," said she; "more by half than I ever use
or think of. I do not offer them as new. I offer nothing but an old necklace.
You must forgive the liberty, and oblige me."

Fanny still resisted, and from her heart. The gift was too valuable. But
Miss Crawford persevered, and argued the case with so much affectionate
earnestness through all the heads of William and the cross, and the ball, and
herself, as to be finally successful. Fanny found herself obliged to yield,
that she might not be accused of pride or indifference, or some other
littleness; and having with modest reluctance given her consent, proceeded to
make the selection. She looked and looked, longing to know which might be least
valuable; and was determined in her choice at last, by fancying there was one
necklace more frequently placed before her eyes than the rest. It was of gold,
prettily worked; and though Fanny would have preferred a longer and a plainer
chain as more adapted for her purpose, she hoped, in fixing on this, to be
chusing what Miss Crawford least wished to keep. Miss Crawford smiled her
perfect approbation; and hastened to complete the gift by putting the necklace
round her, and making her see how well it looked. Fanny had not a word to say
against its becomingness, and, excepting what remained of her scruples, was
exceedingly pleased with an acquisition so very apropos. She would rather,
perhaps, have been obliged to some other person. But this was an unworthy
feeling. Miss Crawford had anticipated her wants with a kindness which proved
her a real friend. "When I wear this necklace I shall always think of you,"
said she, "and feel how very kind you were."

"You must think of somebody else too, when you wear that necklace," replied
Miss Crawford. "You must think of Henry, for it was his choice in the first
place. He gave it to me, and with the necklace I make over to you all the duty
of remembering the original giver. It is to be a family remembrancer. The
sister is not to be in your mind without bringing the brother too."

Fanny, in great astonishment and confusion, would have returned the present
instantly. To take what had been the gift of another person, of a brother too,
impossible! it must not be! and with an eagerness and embarrassment quite
diverting to her companion, she laid down the necklace again on its cotton, and
seemed resolved either to take another or none at all. Miss Crawford thought
she had never seen a prettier consciousness. "My dear child," said she,
laughing, "what are you afraid of? Do you think Henry will claim the necklace
as mine, and fancy you did not come honestly by it? or are you imagining he
would be too much flattered by seeing round your lovely throat an ornament
which his money purchased three years ago, before he knew there was such a
throat in the world? or perhaps"—looking archly—"you suspect a
confederacy between us, and that what I am now doing is with his knowledge and
at his desire?"

With the deepest blushes Fanny protested against such a thought.

"Well, then," replied Miss Crawford more seriously, but without at all
believing her, "to convince me that you suspect no trick, and are as
unsuspicious of compliment as I have always found you, take the necklace and
say no more about it. Its being a gift of my brother's need not make the
smallest difference in your accepting it, as I assure you it makes none in my
willingness to part with it. He is always giving me something or other. I have
such innumerable presents from him that it is quite impossible for me to value
or for him to remember half. And as for this necklace, I do not suppose I have
worn it six times: it is very pretty, but I never think of it; and though you
would be most heartily welcome to any other in my trinket-box, you have
happened to fix on the very one which, if I have a choice, I would rather part
with and see in your possession than any other. Say no more against it, I
entreat you. Such a trifle is not worth half so many words."

Fanny dared not make any farther opposition; and with renewed but less happy
thanks accepted the necklace again, for there was an expression in Miss
Crawford's eyes which she could not be satisfied with.

It was impossible for her to be insensible of Mr. Crawford's change of
manners. She had long seen it. He evidently tried to please her: he was
gallant, he was attentive, he was something like what he had been to her
cousins: he wanted, she supposed, to cheat her of her tranquillity as he had
cheated them; and whether he might not have some concern in this
necklace—she could not be convinced that he had not, for Miss Crawford,
complaisant as a sister, was careless as a woman and a friend.

Reflecting and doubting, and feeling that the possession of what she had so
much wished for did not bring much satisfaction, she now walked home again,
with a change rather than a diminution of cares since her treading that path
before.


CHAPTER XXVII

On reaching home Fanny went immediately upstairs to deposit this unexpected
acquisition, this doubtful good of a necklace, in some favourite box in the
East room, which held all her smaller treasures; but on opening the door, what
was her surprise to find her cousin Edmund there writing at the table! Such a
sight having never occurred before, was almost as wonderful as it was
welcome.

"Fanny," said he directly, leaving his seat and his pen, and meeting her
with something in his hand, "I beg your pardon for being here. I came to look
for you, and after waiting a little while in hope of your coming in, was making
use of your inkstand to explain my errand. You will find the beginning of a
note to yourself; but I can now speak my business, which is merely to beg your
acceptance of this little trifle—a chain for William's cross. You ought
to have had it a week ago, but there has been a delay from my brother's not
being in town by several days so soon as I expected; and I have only just now
received it at Northampton. I hope you will like the chain itself, Fanny. I
endeavoured to consult the simplicity of your taste; but, at any rate, I know
you will be kind to my intentions, and consider it, as it really is, a token of
the love of one of your oldest friends."

And so saying, he was hurrying away, before Fanny, overpowered by a thousand
feelings of pain and pleasure, could attempt to speak; but quickened by one
sovereign wish, she then called out, "Oh! cousin, stop a moment, pray
stop!"

He turned back.

"I cannot attempt to thank you," she continued, in a very agitated manner;
"thanks are out of the question. I feel much more than I can possibly express.
Your goodness in thinking of me in such a way is beyond—"

"If that is all you have to say, Fanny" smiling and turning away again.

"No, no, it is not. I want to consult you."

Almost unconsciously she had now undone the parcel he had just put into her
hand, and seeing before her, in all the niceness of jewellers' packing, a plain
gold chain, perfectly simple and neat, she could not help bursting forth again,
"Oh, this is beautiful indeed! This is the very thing, precisely what I wished
for! This is the only ornament I have ever had a desire to possess. It will
exactly suit my cross. They must and shall be worn together. It comes, too, in
such an acceptable moment. Oh, cousin, you do not know how acceptable it
is."

"My dear Fanny, you feel these things a great deal too much. I am most happy
that you like the chain, and that it should be here in time for to-morrow; but
your thanks are far beyond the occasion. Believe me, I have no pleasure in the
world superior to that of contributing to yours. No, I can safely say, I have
no pleasure so complete, so unalloyed. It is without a drawback."

Upon such expressions of affection Fanny could have lived an hour without
saying another word; but Edmund, after waiting a moment, obliged her to bring
down her mind from its heavenly flight by saying, "But what is it that you want
to consult me about?"

It was about the necklace, which she was now most earnestly longing to
return, and hoped to obtain his approbation of her doing. She gave the history
of her recent visit, and now her raptures might well be over; for Edmund was so
struck with the circumstance, so delighted with what Miss Crawford had done, so
gratified by such a coincidence of conduct between them, that Fanny could not
but admit the superior power of one pleasure over his own mind, though it might
have its drawback. It was some time before she could get his attention to her
plan, or any answer to her demand of his opinion: he was in a reverie of fond
reflection, uttering only now and then a few half-sentences of praise; but when
he did awake and understand, he was very decided in opposing what she
wished.

"Return the necklace! No, my dear Fanny, upon no account. It would be
mortifying her severely. There can hardly be a more unpleasant sensation than
the having anything returned on our hands which we have given with a reasonable
hope of its contributing to the comfort of a friend. Why should she lose a
pleasure which she has shewn herself so deserving of?"

"If it had been given to me in the first instance," said Fanny, "I should
not have thought of returning it; but being her brother's present, is not it
fair to suppose that she would rather not part with it, when it is not
wanted?"

"She must not suppose it not wanted, not acceptable, at least: and its
having been originally her brother's gift makes no difference; for as she was
not prevented from offering, nor you from taking it on that account, it ought
not to prevent you from keeping it. No doubt it is handsomer than mine, and
fitter for a ballroom."

"No, it is not handsomer, not at all handsomer in its way, and, for my
purpose, not half so fit. The chain will agree with William's cross beyond all
comparison better than the necklace."

"For one night, Fanny, for only one night, if it be a sacrifice; I am
sure you will, upon consideration, make that sacrifice rather than give pain to
one who has been so studious of your comfort. Miss Crawford's attentions to you
have been—not more than you were justly entitled to—I am the last
person to think that could be, but they have been invariable; and
to be returning them with what must have something the air of
ingratitude, though I know it could never have the meaning, is not in
your nature, I am sure. Wear the necklace, as you are engaged to do, to-morrow
evening, and let the chain, which was not ordered with any reference to the
ball, be kept for commoner occasions. This is my advice. I would not have the
shadow of a coolness between the two whose intimacy I have been observing with
the greatest pleasure, and in whose characters there is so much general
resemblance in true generosity and natural delicacy as to make the few slight
differences, resulting principally from situation, no reasonable hindrance to a
perfect friendship. I would not have the shadow of a coolness arise," he
repeated, his voice sinking a little, "between the two dearest objects I have
on earth."

He was gone as he spoke; and Fanny remained to tranquillise herself as she
could. She was one of his two dearest—that must support her. But the
other: the first! She had never heard him speak so openly before, and though it
told her no more than what she had long perceived, it was a stab, for it told
of his own convictions and views. They were decided. He would marry Miss
Crawford. It was a stab, in spite of every long-standing expectation; and she
was obliged to repeat again and again, that she was one of his two dearest,
before the words gave her any sensation. Could she believe Miss Crawford to
deserve him, it would be—oh, how different would it be—how far more
tolerable! But he was deceived in her: he gave her merits which she had not;
her faults were what they had ever been, but he saw them no longer. Till she
had shed many tears over this deception, Fanny could not subdue her agitation;
and the dejection which followed could only be relieved by the influence of
fervent prayers for his happiness.

It was her intention, as she felt it to be her duty, to try to overcome all
that was excessive, all that bordered on selfishness, in her affection for
Edmund. To call or to fancy it a loss, a disappointment, would be a presumption
for which she had not words strong enough to satisfy her own humility. To think
of him as Miss Crawford might be justified in thinking, would in her be
insanity. To her he could be nothing under any circumstances; nothing dearer
than a friend. Why did such an idea occur to her even enough to be reprobated
and forbidden? It ought not to have touched on the confines of her imagination.
She would endeavour to be rational, and to deserve the right of judging of Miss
Crawford's character, and the privilege of true solicitude for him by a sound
intellect and an honest heart.

She had all the heroism of principle, and was determined to do her duty; but
having also many of the feelings of youth and nature, let her not be much
wondered at, if, after making all these good resolutions on the side of
self-government, she seized the scrap of paper on which Edmund had begun
writing to her, as a treasure beyond all her hopes, and reading with the
tenderest emotion these words, "My very dear Fanny, you must do me the favour
to accept" locked it up with the chain, as the dearest part of the gift. It was
the only thing approaching to a letter which she had ever received from him;
she might never receive another; it was impossible that she ever should receive
another so perfectly gratifying in the occasion and the style. Two lines more
prized had never fallen from the pen of the most distinguished
author—never more completely blessed the researches of the fondest
biographer. The enthusiasm of a woman's love is even beyond the biographer's.
To her, the handwriting itself, independent of anything it may convey, is a
blessedness. Never were such characters cut by any other human being as
Edmund's commonest handwriting gave! This specimen, written in haste as it was,
had not a fault; and there was a felicity in the flow of the first four words,
in the arrangement of "My very dear Fanny," which she could have looked at for
ever.

Having regulated her thoughts and comforted her feelings by this happy
mixture of reason and weakness, she was able in due time to go down and resume
her usual employments near her aunt Bertram, and pay her the usual observances
without any apparent want of spirits.

Thursday, predestined to hope and enjoyment, came; and opened with more
kindness to Fanny than such self-willed, unmanageable days often volunteer, for
soon after breakfast a very friendly note was brought from Mr. Crawford to
William, stating that as he found himself obliged to go to London on the morrow
for a few days, he could not help trying to procure a companion; and therefore
hoped that if William could make up his mind to leave Mansfield half a day
earlier than had been proposed, he would accept a place in his carriage. Mr.
Crawford meant to be in town by his uncle's accustomary late dinner-hour, and
William was invited to dine with him at the Admiral's. The proposal was a very
pleasant one to William himself, who enjoyed the idea of travelling post with
four horses, and such a good-humoured, agreeable friend; and, in likening it to
going up with despatches, was saying at once everything in favour of its
happiness and dignity which his imagination could suggest; and Fanny, from a
different motive, was exceedingly pleased; for the original plan was that
William should go up by the mail from Northampton the following night, which
would not have allowed him an hour's rest before he must have got into a
Portsmouth coach; and though this offer of Mr. Crawford's would rob her of many
hours of his company, she was too happy in having William spared from the
fatigue of such a journey, to think of anything else. Sir Thomas approved of it
for another reason. His nephew's introduction to Admiral Crawford might be of
service. The Admiral, he believed, had interest. Upon the whole, it was a very
joyous note. Fanny's spirits lived on it half the morning, deriving some
accession of pleasure from its writer being himself to go away.

As for the ball, so near at hand, she had too many agitations and fears to
have half the enjoyment in anticipation which she ought to have had, or must
have been supposed to have by the many young ladies looking forward to the same
event in situations more at ease, but under circumstances of less novelty, less
interest, less peculiar gratification, than would be attributed to her. Miss
Price, known only by name to half the people invited, was now to make her first
appearance, and must be regarded as the queen of the evening. Who could be
happier than Miss Price? But Miss Price had not been brought up to the trade of
coming out; and had she known in what light this ball was, in
general, considered respecting her, it would very much have lessened her
comfort by increasing the fears she already had of doing wrong and being looked
at. To dance without much observation or any extraordinary fatigue, to have
strength and partners for about half the evening, to dance a little with
Edmund, and not a great deal with Mr. Crawford, to see William enjoy himself,
and be able to keep away from her aunt Norris, was the height of her ambition,
and seemed to comprehend her greatest possibility of happiness. As these were
the best of her hopes, they could not always prevail; and in the course of a
long morning, spent principally with her two aunts, she was often under the
influence of much less sanguine views. William, determined to make this last
day a day of thorough enjoyment, was out snipe-shooting; Edmund, she had too
much reason to suppose, was at the Parsonage; and left alone to bear the
worrying of Mrs. Norris, who was cross because the housekeeper would have her
own way with the supper, and whom she could not avoid though the
housekeeper might, Fanny was worn down at last to think everything an evil
belonging to the ball, and when sent off with a parting worry to dress, moved
as languidly towards her own room, and felt as incapable of happiness as if she
had been allowed no share in it.

As she walked slowly upstairs she thought of yesterday; it had been about
the same hour that she had returned from the Parsonage, and found Edmund in the
East room. "Suppose I were to find him there again to-day!" said she to
herself, in a fond indulgence of fancy.

"Fanny," said a voice at that moment near her. Starting and looking up, she
saw, across the lobby she had just reached, Edmund himself, standing at the
head of a different staircase. He came towards her. "You look tired and fagged,
Fanny. You have been walking too far."

"No, I have not been out at all."

"Then you have had fatigues within doors, which are worse. You had better
have gone out."

Fanny, not liking to complain, found it easiest to make no answer; and
though he looked at her with his usual kindness, she believed he had soon
ceased to think of her countenance. He did not appear in spirits: something
unconnected with her was probably amiss. They proceeded upstairs together,
their rooms being on the same floor above.

"I come from Dr. Grant's," said Edmund presently. "You may guess my errand
there, Fanny." And he looked so conscious, that Fanny could think but of one
errand, which turned her too sick for speech. "I wished to engage Miss Crawford
for the two first dances," was the explanation that followed, and brought Fanny
to life again, enabling her, as she found she was expected to speak, to utter
something like an inquiry as to the result.

"Yes," he answered, "she is engaged to me; but" (with a smile that did not
sit easy) "she says it is to be the last time that she ever will dance with me.
She is not serious. I think, I hope, I am sure she is not serious; but I would
rather not hear it. She never has danced with a clergyman, she says, and she
never will. For my own sake, I could wish there had been no ball just
at—I mean not this very week, this very day; to-morrow I leave home."

Fanny struggled for speech, and said, "I am very sorry that anything has
occurred to distress you. This ought to be a day of pleasure. My uncle meant it
so."

"Oh yes, yes! and it will be a day of pleasure. It will all end right. I am
only vexed for a moment. In fact, it is not that I consider the ball as
ill-timed; what does it signify? But, Fanny," stopping her, by taking her hand,
and speaking low and seriously, "you know what all this means. You see how it
is; and could tell me, perhaps better than I could tell you, how and why I am
vexed. Let me talk to you a little. You are a kind, kind listener. I have been
pained by her manner this morning, and cannot get the better of it. I know her
disposition to be as sweet and faultless as your own, but the influence of her
former companions makes her seem—gives to her conversation, to her
professed opinions, sometimes a tinge of wrong. She does not think evil,
but she speaks it, speaks it in playfulness; and though I know it to be
playfulness, it grieves me to the soul."

"The effect of education," said Fanny gently.

Edmund could not but agree to it. "Yes, that uncle and aunt! They have
injured the finest mind; for sometimes, Fanny, I own to you, it does appear
more than manner: it appears as if the mind itself was tainted."

Fanny imagined this to be an appeal to her judgment, and therefore, after a
moment's consideration, said, "If you only want me as a listener, cousin, I
will be as useful as I can; but I am not qualified for an adviser. Do not ask
advice of me. I am not competent."

"You are right, Fanny, to protest against such an office, but you need not
be afraid. It is a subject on which I should never ask advice; it is the sort
of subject on which it had better never be asked; and few, I imagine, do ask
it, but when they want to be influenced against their conscience. I only want
to talk to you."

"One thing more. Excuse the liberty; but take care how you talk to
me. Do not tell me anything now, which hereafter you may be sorry for. The time
may come—"

The colour rushed into her cheeks as she spoke.

"Dearest Fanny!" cried Edmund, pressing her hand to his lips with almost as
much warmth as if it had been Miss Crawford's, "you are all considerate
thought! But it is unnecessary here. The time will never come. No such time as
you allude to will ever come. I begin to think it most improbable: the chances
grow less and less; and even if it should, there will be nothing to be
remembered by either you or me that we need be afraid of, for I can never be
ashamed of my own scruples; and if they are removed, it must be by changes that
will only raise her character the more by the recollection of the faults she
once had. You are the only being upon earth to whom I should say what I have
said; but you have always known my opinion of her; you can bear me witness,
Fanny, that I have never been blinded. How many a time have we talked over her
little errors! You need not fear me; I have almost given up every serious idea
of her; but I must be a blockhead indeed, if, whatever befell me, I could think
of your kindness and sympathy without the sincerest gratitude."

He had said enough to shake the experience of eighteen. He had said enough
to give Fanny some happier feelings than she had lately known, and with a
brighter look, she answered, "Yes, cousin, I am convinced that you would
be incapable of anything else, though perhaps some might not. I cannot be
afraid of hearing anything you wish to say. Do not check yourself. Tell me
whatever you like."

They were now on the second floor, and the appearance of a housemaid
prevented any farther conversation. For Fanny's present comfort it was
concluded, perhaps, at the happiest moment: had he been able to talk another
five minutes, there is no saying that he might not have talked away all Miss
Crawford's faults and his own despondence. But as it was, they parted with
looks on his side of grateful affection, and with some very precious sensations
on hers. She had felt nothing like it for hours. Since the first joy from Mr.
Crawford's note to William had worn away, she had been in a state absolutely
the reverse; there had been no comfort around, no hope within her. Now
everything was smiling. William's good fortune returned again upon her mind,
and seemed of greater value than at first. The ball, too—such an evening
of pleasure before her! It was now a real animation; and she began to dress for
it with much of the happy flutter which belongs to a ball. All went well: she
did not dislike her own looks; and when she came to the necklaces again, her
good fortune seemed complete, for upon trial the one given her by Miss Crawford
would by no means go through the ring of the cross. She had, to oblige Edmund,
resolved to wear it; but it was too large for the purpose. His, therefore, must
be worn; and having, with delightful feelings, joined the chain and the
cross—those memorials of the two most beloved of her heart, those dearest
tokens so formed for each other by everything real and imaginary—and put
them round her neck, and seen and felt how full of William and Edmund they
were, she was able, without an effort, to resolve on wearing Miss Crawford's
necklace too. She acknowledged it to be right. Miss Crawford had a claim; and
when it was no longer to encroach on, to interfere with the stronger claims,
the truer kindness of another, she could do her justice even with pleasure to
herself. The necklace really looked very well; and Fanny left her room at last,
comfortably satisfied with herself and all about her.

Her aunt Bertram had recollected her on this occasion with an unusual degree
of wakefulness. It had really occurred to her, unprompted, that Fanny,
preparing for a ball, might be glad of better help than the upper housemaid's,
and when dressed herself, she actually sent her own maid to assist her; too
late, of course, to be of any use. Mrs. Chapman had just reached the attic
floor, when Miss Price came out of her room completely dressed, and only
civilities were necessary; but Fanny felt her aunt's attention almost as much
as Lady Bertram or Mrs. Chapman could do themselves.


CHAPTER XXVIII

Her uncle and both her aunts were in the drawing-room when Fanny went down.
To the former she was an interesting object, and he saw with pleasure the
general elegance of her appearance, and her being in remarkably good looks. The
neatness and propriety of her dress was all that he would allow himself to
commend in her presence, but upon her leaving the room again soon afterwards,
he spoke of her beauty with very decided praise.

"Yes," said Lady Bertram, "she looks very well. I sent Chapman to her."

"Look well! Oh, yes!" cried Mrs. Norris, "she has good reason to look well
with all her advantages: brought up in this family as she has been, with all
the benefit of her cousins' manners before her. Only think, my dear Sir Thomas,
what extraordinary advantages you and I have been the means of giving her. The
very gown you have been taking notice of is your own generous present to her
when dear Mrs. Rushworth married. What would she have been if we had not taken
her by the hand?"

Sir Thomas said no more; but when they sat down to table the eyes of the two
young men assured him that the subject might be gently touched again, when the
ladies withdrew, with more success. Fanny saw that she was approved; and the
consciousness of looking well made her look still better. From a variety of
causes she was happy, and she was soon made still happier; for in following her
aunts out of the room, Edmund, who was holding open the door, said, as she
passed him, "You must dance with me, Fanny; you must keep two dances for me;
any two that you like, except the first." She had nothing more to wish for. She
had hardly ever been in a state so nearly approaching high spirits in her life.
Her cousins' former gaiety on the day of a ball was no longer surprising to
her; she felt it to be indeed very charming, and was actually practising her
steps about the drawing-room as long as she could be safe from the notice of
her aunt Norris, who was entirely taken up at first in fresh arranging and
injuring the noble fire which the butler had prepared.

Half an hour followed that would have been at least languid under any other
circumstances, but Fanny's happiness still prevailed. It was but to think of
her conversation with Edmund, and what was the restlessness of Mrs. Norris?
What were the yawns of Lady Bertram?

The gentlemen joined them; and soon after began the sweet expectation of a
carriage, when a general spirit of ease and enjoyment seemed diffused, and they
all stood about and talked and laughed, and every moment had its pleasure and
its hope. Fanny felt that there must be a struggle in Edmund's cheerfulness,
but it was delightful to see the effort so successfully made.

When the carriages were really heard, when the guests began really to
assemble, her own gaiety of heart was much subdued: the sight of so many
strangers threw her back into herself; and besides the gravity and formality of
the first great circle, which the manners of neither Sir Thomas nor Lady
Bertram were of a kind to do away, she found herself occasionally called on to
endure something worse. She was introduced here and there by her uncle, and
forced to be spoken to, and to curtsey, and speak again. This was a hard duty,
and she was never summoned to it without looking at William, as he walked about
at his ease in the background of the scene, and longing to be with him.

The entrance of the Grants and Crawfords was a favourable epoch. The
stiffness of the meeting soon gave way before their popular manners and more
diffused intimacies: little groups were formed, and everybody grew comfortable.
Fanny felt the advantage; and, drawing back from the toils of civility, would
have been again most happy, could she have kept her eyes from wandering between
Edmund and Mary Crawford. She looked all loveliness—and what might
not be the end of it? Her own musings were brought to an end on perceiving Mr.
Crawford before her, and her thoughts were put into another channel by his
engaging her almost instantly for the first two dances. Her happiness on this
occasion was very much a la mortal, finely chequered. To
be secure of a partner at first was a most essential good—for the moment
of beginning was now growing seriously near; and she so little understood her
own claims as to think that if Mr. Crawford had not asked her, she must have
been the last to be sought after, and should have received a partner only
through a series of inquiry, and bustle, and interference, which would have
been terrible; but at the same time there was a pointedness in his manner of
asking her which she did not like, and she saw his eye glancing for a moment at
her necklace, with a smile—she thought there was a smile—which made
her blush and feel wretched. And though there was no second glance to disturb
her, though his object seemed then to be only quietly agreeable, she could not
get the better of her embarrassment, heightened as it was by the idea of his
perceiving it, and had no composure till he turned away to some one else. Then
she could gradually rise up to the genuine satisfaction of having a partner, a
voluntary partner, secured against the dancing began.

When the company were moving into the ballroom, she found herself for the
first time near Miss Crawford, whose eyes and smiles were immediately and more
unequivocally directed as her brother's had been, and who was beginning to
speak on the subject, when Fanny, anxious to get the story over, hastened to
give the explanation of the second necklace: the real chain. Miss Crawford
listened; and all her intended compliments and insinuations to Fanny were
forgotten: she felt only one thing; and her eyes, bright as they had been
before, shewing they could yet be brighter, she exclaimed with eager pleasure,
"Did he? Did Edmund? That was like himself. No other man would have thought of
it. I honour him beyond expression." And she looked around as if longing to
tell him so. He was not near, he was attending a party of ladies out of the
room; and Mrs. Grant coming up to the two girls, and taking an arm of each,
they followed with the rest.

Fanny's heart sunk, but there was no leisure for thinking long even of Miss
Crawford's feelings. They were in the ballroom, the violins were playing, and
her mind was in a flutter that forbade its fixing on anything serious. She must
watch the general arrangements, and see how everything was done.

In a few minutes Sir Thomas came to her, and asked if she were engaged; and
the "Yes, sir; to Mr. Crawford," was exactly what he had intended to hear. Mr.
Crawford was not far off; Sir Thomas brought him to her, saying something which
discovered to Fanny, that she was to lead the way and open the ball; an
idea that had never occurred to her before. Whenever she had thought of the
minutiae of the evening, it had been as a matter of course that Edmund would
begin with Miss Crawford; and the impression was so strong, that though
her uncle spoke the contrary, she could not help an exclamation
of surprise, a hint of her unfitness, an entreaty even to be excused. To be
urging her opinion against Sir Thomas's was a proof of the extremity of the
case; but such was her horror at the first suggestion, that she could actually
look him in the face and say that she hoped it might be settled otherwise; in
vain, however: Sir Thomas smiled, tried to encourage her, and then looked too
serious, and said too decidedly, "It must be so, my dear," for her to hazard
another word; and she found herself the next moment conducted by Mr. Crawford
to the top of the room, and standing there to be joined by the rest of the
dancers, couple after couple, as they were formed.

She could hardly believe it. To be placed above so many elegant young women!
The distinction was too great. It was treating her like her cousins! And her
thoughts flew to those absent cousins with most unfeigned and truly tender
regret, that they were not at home to take their own place in the room, and
have their share of a pleasure which would have been so very delightful to
them. So often as she had heard them wish for a ball at home as the greatest of
all felicities! And to have them away when it was given—and for
her to be opening the ball—and with Mr. Crawford too! She hoped
they would not envy her that distinction now; but when she looked back
to the state of things in the autumn, to what they had all been to each other
when once dancing in that house before, the present arrangement was almost more
than she could understand herself.

The ball began. It was rather honour than happiness to Fanny, for the first
dance at least: her partner was in excellent spirits, and tried to impart them
to her; but she was a great deal too much frightened to have any enjoyment till
she could suppose herself no longer looked at. Young, pretty, and gentle,
however, she had no awkwardnesses that were not as good as graces, and there
were few persons present that were not disposed to praise her. She was
attractive, she was modest, she was Sir Thomas's niece, and she was soon said
to be admired by Mr. Crawford. It was enough to give her general favour. Sir
Thomas himself was watching her progress down the dance with much complacency;
he was proud of his niece; and without attributing all her personal beauty, as
Mrs. Norris seemed to do, to her transplantation to Mansfield, he was pleased
with himself for having supplied everything else: education and manners she
owed to him.

Miss Crawford saw much of Sir Thomas's thoughts as he stood, and having, in
spite of all his wrongs towards her, a general prevailing desire of
recommending herself to him, took an opportunity of stepping aside to say
something agreeable of Fanny. Her praise was warm, and he received it as she
could wish, joining in it as far as discretion, and politeness, and slowness of
speech would allow, and certainly appearing to greater advantage on the subject
than his lady did soon afterwards, when Mary, perceiving her on a sofa very
near, turned round before she began to dance, to compliment her on Miss Price's
looks.

"Yes, she does look very well," was Lady Bertram's placid reply. "Chapman
helped her to dress. I sent Chapman to her." Not but that she was really
pleased to have Fanny admired; but she was so much more struck with her own
kindness in sending Chapman to her, that she could not get it out of her
head.

Miss Crawford knew Mrs. Norris too well to think of gratifying her by
commendation of Fanny; to her, it was as the occasion offered—"Ah! ma'am,
how much we want dear Mrs. Rushworth and Julia to-night!" and Mrs. Norris paid
her with as many smiles and courteous words as she had time for, amid so much
occupation as she found for herself in making up card-tables, giving hints to
Sir Thomas, and trying to move all the chaperons to a better part of the
room.

Miss Crawford blundered most towards Fanny herself in her intentions to
please. She meant to be giving her little heart a happy flutter, and filling
her with sensations of delightful self-consequence; and, misinterpreting
Fanny's blushes, still thought she must be doing so when she went to her after
the two first dances, and said, with a significant look, "Perhaps you
can tell me why my brother goes to town to-morrow? He says he has business
there, but will not tell me what. The first time he ever denied me his
confidence! But this is what we all come to. All are supplanted sooner or
later. Now, I must apply to you for information. Pray, what is Henry going
for?"

Fanny protested her ignorance as steadily as her embarrassment allowed.

"Well, then," replied Miss Crawford, laughing, "I must suppose it to be
purely for the pleasure of conveying your brother, and of talking of you by the
way."

Fanny was confused, but it was the confusion of discontent; while Miss
Crawford wondered she did not smile, and thought her over-anxious, or thought
her odd, or thought her anything rather than insensible of pleasure in Henry's
attentions. Fanny had a good deal of enjoyment in the course of the evening;
but Henry's attentions had very little to do with it. She would much rather
not have been asked by him again so very soon, and she wished she had
not been obliged to suspect that his previous inquiries of Mrs. Norris, about
the supper hour, were all for the sake of securing her at that part of the
evening. But it was not to be avoided: he made her feel that she was the object
of all; though she could not say that it was unpleasantly done, that there was
indelicacy or ostentation in his manner; and sometimes, when he talked of
William, he was really not unagreeable, and shewed even a warmth of heart which
did him credit. But still his attentions made no part of her satisfaction. She
was happy whenever she looked at William, and saw how perfectly he was enjoying
himself, in every five minutes that she could walk about with him and hear his
account of his partners; she was happy in knowing herself admired; and she was
happy in having the two dances with Edmund still to look forward to, during the
greatest part of the evening, her hand being so eagerly sought after that her
indefinite engagement with him was in continual perspective. She was
happy even when they did take place; but not from any flow of spirits on his
side, or any such expressions of tender gallantry as had blessed the morning.
His mind was fagged, and her happiness sprung from being the friend with whom
it could find repose. "I am worn out with civility," said he. "I have been
talking incessantly all night, and with nothing to say. But with you,
Fanny, there may be peace. You will not want to be talked to. Let us have the
luxury of silence." Fanny would hardly even speak her agreement. A weariness,
arising probably, in great measure, from the same feelings which he had
acknowledged in the morning, was peculiarly to be respected, and they went down
their two dances together with such sober tranquillity as might satisfy any
looker-on that Sir Thomas had been bringing up no wife for his younger son.

The evening had afforded Edmund little pleasure. Miss Crawford had been in
gay spirits when they first danced together, but it was not her gaiety that
could do him good: it rather sank than raised his comfort; and afterwards, for
he found himself still impelled to seek her again, she had absolutely pained
him by her manner of speaking of the profession to which he was now on the
point of belonging. They had talked, and they had been silent; he had reasoned,
she had ridiculed; and they had parted at last with mutual vexation. Fanny, not
able to refrain entirely from observing them, had seen enough to be tolerably
satisfied. It was barbarous to be happy when Edmund was suffering. Yet some
happiness must and would arise from the very conviction that he did suffer.

When her two dances with him were over, her inclination and strength for
more were pretty well at an end; and Sir Thomas, having seen her walk rather
than dance down the shortening set, breathless, and with her hand at her side,
gave his orders for her sitting down entirely. From that time Mr. Crawford sat
down likewise.

"Poor Fanny!" cried William, coming for a moment to visit her, and working
away his partner's fan as if for life, "how soon she is knocked up! Why, the
sport is but just begun. I hope we shall keep it up these two hours. How can
you be tired so soon?"

"So soon! my good friend," said Sir Thomas, producing his watch with all
necessary caution; "it is three o'clock, and your sister is not used to these
sort of hours."

"Well, then, Fanny, you shall not get up to-morrow before I go. Sleep as
long as you can, and never mind me."

"Oh! William."

"What! Did she think of being up before you set off?"

"Oh! yes, sir," cried Fanny, rising eagerly from her seat to be nearer her
uncle; "I must get up and breakfast with him. It will be the last time, you
know; the last morning."

"You had better not. He is to have breakfasted and be gone by half-past
nine. Mr. Crawford, I think you call for him at half-past nine?"

Fanny was too urgent, however, and had too many tears in her eyes for
denial; and it ended in a gracious "Well, well!" which was permission.

"Yes, half-past nine," said Crawford to William as the latter was leaving
them, "and I shall be punctual, for there will be no kind sister to get up for
me." And in a lower tone to Fanny, "I shall have only a desolate house
to hurry from. Your brother will find my ideas of time and his own very
different to-morrow."

After a short consideration, Sir Thomas asked Crawford to join the early
breakfast party in that house instead of eating alone: he should himself be of
it; and the readiness with which his invitation was accepted convinced him that
the suspicions whence, he must confess to himself, this very ball had in great
measure sprung, were well founded. Mr. Crawford was in love with Fanny. He had
a pleasing anticipation of what would be. His niece, meanwhile, did not thank
him for what he had just done. She had hoped to have William all to herself the
last morning. It would have been an unspeakable indulgence. But though her
wishes were overthrown, there was no spirit of murmuring within her. On the
contrary, she was so totally unused to have her pleasure consulted, or to have
anything take place at all in the way she could desire, that she was more
disposed to wonder and rejoice in having carried her point so far, than to
repine at the counteraction which followed.

Shortly afterward, Sir Thomas was again interfering a little with her
inclination, by advising her to go immediately to bed. "Advise" was his word,
but it was the advice of absolute power, and she had only to rise, and, with
Mr. Crawford's very cordial adieus, pass quietly away; stopping at the
entrance-door, like the Lady of Branxholm Hall, "one moment and no more," to
view the happy scene, and take a last look at the five or six determined couple
who were still hard at work; and then, creeping slowly up the principal
staircase, pursued by the ceaseless country-dance, feverish with hopes and
fears, soup and negus, sore-footed and fatigued, restless and agitated, yet
feeling, in spite of everything, that a ball was indeed delightful.

In thus sending her away, Sir Thomas perhaps might not be thinking merely of
her health. It might occur to him that Mr. Crawford had been sitting by her
long enough, or he might mean to recommend her as a wife by shewing her
persuadableness.


CHAPTER XXIX

The ball was over, and the breakfast was soon over too; the last kiss was
given, and William was gone. Mr. Crawford had, as he foretold, been very
punctual, and short and pleasant had been the meal.

After seeing William to the last moment, Fanny walked back to the
breakfast-room with a very saddened heart to grieve over the melancholy change;
and there her uncle kindly left her to cry in peace, conceiving, perhaps, that
the deserted chair of each young man might exercise her tender enthusiasm, and
that the remaining cold pork bones and mustard in William's plate might but
divide her feelings with the broken egg-shells in Mr. Crawford's. She sat and
cried con amore as her uncle intended, but it was con
amore fraternal and no other. William was gone, and she now felt as if
she had wasted half his visit in idle cares and selfish solicitudes unconnected
with him.

Fanny's disposition was such that she could never even think of her aunt
Norris in the meagreness and cheerlessness of her own small house, without
reproaching herself for some little want of attention to her when they had been
last together; much less could her feelings acquit her of having done and said
and thought everything by William that was due to him for a whole
fortnight.

It was a heavy, melancholy day. Soon after the second breakfast, Edmund bade
them good-bye for a week, and mounted his horse for Peterborough, and then all
were gone. Nothing remained of last night but remembrances, which she had
nobody to share in. She talked to her aunt Bertram—she must talk to
somebody of the ball; but her aunt had seen so little of what had passed, and
had so little curiosity, that it was heavy work. Lady Bertram was not certain
of anybody's dress or anybody's place at supper but her own. "She could not
recollect what it was that she had heard about one of the Miss Maddoxes, or
what it was that Lady Prescott had noticed in Fanny: she was not sure whether
Colonel Harrison had been talking of Mr. Crawford or of William when he said he
was the finest young man in the room—somebody had whispered something to
her; she had forgot to ask Sir Thomas what it could be." And these were her
longest speeches and clearest communications: the rest was only a languid "Yes,
yes; very well; did you? did he? I did not see that; I should not know
one from the other." This was very bad. It was only better than Mrs. Norris's
sharp answers would have been; but she being gone home with all the
supernumerary jellies to nurse a sick maid, there was peace and good-humour in
their little party, though it could not boast much beside.

The evening was heavy like the day. "I cannot think what is the matter with
me," said Lady Bertram, when the tea-things were removed. "I feel quite stupid.
It must be sitting up so late last night. Fanny, you must do something to keep
me awake. I cannot work. Fetch the cards; I feel so very stupid."

The cards were brought, and Fanny played at cribbage with her aunt till
bedtime; and as Sir Thomas was reading to himself, no sounds were heard in the
room for the next two hours beyond the reckonings of the game—"And
that makes thirty-one; four in hand and eight in crib. You are to deal,
ma'am; shall I deal for you?" Fanny thought and thought again of the difference
which twenty-four hours had made in that room, and all that part of the house.
Last night it had been hope and smiles, bustle and motion, noise and
brilliancy, in the drawing-room, and out of the drawing-room, and everywhere.
Now it was languor, and all but solitude.

A good night's rest improved her spirits. She could think of William the
next day more cheerfully; and as the morning afforded her an opportunity of
talking over Thursday night with Mrs. Grant and Miss Crawford, in a very
handsome style, with all the heightenings of imagination, and all the laughs of
playfulness which are so essential to the shade of a departed ball, she could
afterwards bring her mind without much effort into its everyday state, and
easily conform to the tranquillity of the present quiet week.

They were indeed a smaller party than she had ever known there for a whole
day together, and he was gone on whom the comfort and cheerfulness of
every family meeting and every meal chiefly depended. But this must be learned
to be endured. He would soon be always gone; and she was thankful that she
could now sit in the same room with her uncle, hear his voice, receive his
questions, and even answer them, without such wretched feelings as she had
formerly known.

"We miss our two young men," was Sir Thomas's observation on both the first
and second day, as they formed their very reduced circle after dinner; and in
consideration of Fanny's swimming eyes, nothing more was said on the first day
than to drink their good health; but on the second it led to something farther.
William was kindly commended and his promotion hoped for. "And there is no
reason to suppose," added Sir Thomas, "but that his visits to us may now be
tolerably frequent. As to Edmund, we must learn to do without him. This will be
the last winter of his belonging to us, as he has done."

"Yes," said Lady Bertram, "but I wish he was not going away. They are all
going away, I think. I wish they would stay at home."

This wish was levelled principally at Julia, who had just applied for
permission to go to town with Maria; and as Sir Thomas thought it best for each
daughter that the permission should be granted, Lady Bertram, though in her own
good-nature she would not have prevented it, was lamenting the change it made
in the prospect of Julia's return, which would otherwise have taken place about
this time. A great deal of good sense followed on Sir Thomas's side, tending to
reconcile his wife to the arrangement. Everything that a considerate parent
ought to feel was advanced for her use; and everything that an
affectionate mother must feel in promoting her children's enjoyment was
attributed to her nature. Lady Bertram agreed to it all with a calm "Yes"; and
at the end of a quarter of an hour's silent consideration spontaneously
observed, "Sir Thomas, I have been thinking—and I am very glad we took
Fanny as we did, for now the others are away we feel the good of it."

Sir Thomas immediately improved this compliment by adding, "Very true. We
shew Fanny what a good girl we think her by praising her to her face, she is
now a very valuable companion. If we have been kind to her, she is now
quite as necessary to us."

"Yes," said Lady Bertram presently; "and it is a comfort to think that we
shall always have her."

Sir Thomas paused, half smiled, glanced at his niece, and then gravely
replied, "She will never leave us, I hope, till invited to some other home that
may reasonably promise her greater happiness than she knows here."

"And that is not very likely to be, Sir Thomas. Who should invite
her? Maria might be very glad to see her at Sotherton now and then, but she
would not think of asking her to live there; and I am sure she is better off
here; and besides, I cannot do without her."

The week which passed so quietly and peaceably at the great house in
Mansfield had a very different character at the Parsonage. To the young lady,
at least, in each family, it brought very different feelings. What was
tranquillity and comfort to Fanny was tediousness and vexation to Mary.
Something arose from difference of disposition and habit: one so easily
satisfied, the other so unused to endure; but still more might be imputed to
difference of circumstances. In some points of interest they were exactly
opposed to each other. To Fanny's mind, Edmund's absence was really, in its
cause and its tendency, a relief. To Mary it was every way painful. She felt
the want of his society every day, almost every hour, and was too much in want
of it to derive anything but irritation from considering the object for which
he went. He could not have devised anything more likely to raise his
consequence than this week's absence, occurring as it did at the very time of
her brother's going away, of William Price's going too, and completing the sort
of general break-up of a party which had been so animated. She felt it keenly.
They were now a miserable trio, confined within doors by a series of rain and
snow, with nothing to do and no variety to hope for. Angry as she was with
Edmund for adhering to his own notions, and acting on them in defiance of her
(and she had been so angry that they had hardly parted friends at the ball),
she could not help thinking of him continually when absent, dwelling on his
merit and affection, and longing again for the almost daily meetings they
lately had. His absence was unnecessarily long. He should not have planned such
an absence—he should not have left home for a week, when her own
departure from Mansfield was so near. Then she began to blame herself. She
wished she had not spoken so warmly in their last conversation. She was afraid
she had used some strong, some contemptuous expressions in speaking of the
clergy, and that should not have been. It was ill-bred; it was wrong. She
wished such words unsaid with all her heart.

Her vexation did not end with the week. All this was bad, but she had still
more to feel when Friday came round again and brought no Edmund; when Saturday
came and still no Edmund; and when, through the slight communication with the
other family which Sunday produced, she learned that he had actually written
home to defer his return, having promised to remain some days longer with his
friend.

If she had felt impatience and regret before—if she had been sorry for
what she said, and feared its too strong effect on him—she now felt and
feared it all tenfold more. She had, moreover, to contend with one disagreeable
emotion entirely new to her—jealousy. His friend Mr. Owen had sisters; he
might find them attractive. But, at any rate, his staying away at a time when,
according to all preceding plans, she was to remove to London, meant something
that she could not bear. Had Henry returned, as he talked of doing, at the end
of three or four days, she should now have been leaving Mansfield. It became
absolutely necessary for her to get to Fanny and try to learn something more.
She could not live any longer in such solitary wretchedness; and she made her
way to the Park, through difficulties of walking which she had deemed
unconquerable a week before, for the chance of hearing a little in addition,
for the sake of at least hearing his name.

The first half-hour was lost, for Fanny and Lady Bertram were together, and
unless she had Fanny to herself she could hope for nothing. But at last Lady
Bertram left the room, and then almost immediately Miss Crawford thus began,
with a voice as well regulated as she could—"And how do you like
your cousin Edmund's staying away so long? Being the only young person at home,
I consider you as the greatest sufferer. You must miss him. Does his
staying longer surprise you?"

"I do not know," said Fanny hesitatingly. "Yes; I had not particularly
expected it."

"Perhaps he will always stay longer than he talks of. It is the general way
all young men do."

"He did not, the only time he went to see Mr. Owen before."

"He finds the house more agreeable now. He is a very—a very
pleasing young man himself, and I cannot help being rather concerned at not
seeing him again before I go to London, as will now undoubtedly be the case. I
am looking for Henry every day, and as soon as he comes there will be nothing
to detain me at Mansfield. I should like to have seen him once more, I confess.
But you must give my compliments to him. Yes; I think it must be compliments.
Is not there a something wanted, Miss Price, in our language—a something
between compliments and—and love—to suit the sort of friendly
acquaintance we have had together? So many months' acquaintance! But
compliments may be sufficient here. Was his letter a long one? Does he give you
much account of what he is doing? Is it Christmas gaieties that he is staying
for?"

"I only heard a part of the letter; it was to my uncle; but I believe it was
very short; indeed I am sure it was but a few lines. All that I heard was that
his friend had pressed him to stay longer, and that he had agreed to do so. A
few days longer, or some days longer; I am not quite sure
which."

"Oh! if he wrote to his father; but I thought it might have been to Lady
Bertram or you. But if he wrote to his father, no wonder he was concise. Who
could write chat to Sir Thomas? If he had written to you, there would have been
more particulars. You would have heard of balls and parties. He would have sent
you a description of everything and everybody. How many Miss Owens are
there?"

"Three grown up."

"Are they musical?"

"I do not at all know. I never heard."

"That is the first question, you know," said Miss Crawford, trying to appear
gay and unconcerned, "which every woman who plays herself is sure to ask about
another. But it is very foolish to ask questions about any young
ladies—about any three sisters just grown up; for one knows, without
being told, exactly what they are: all very accomplished and pleasing, and one
very pretty. There is a beauty in every family; it is a regular thing. Two play
on the pianoforte, and one on the harp; and all sing, or would sing if they
were taught, or sing all the better for not being taught; or something like
it."

"I know nothing of the Miss Owens," said Fanny calmly.

"You know nothing and you care less, as people say. Never did tone express
indifference plainer. Indeed, how can one care for those one has never seen?
Well, when your cousin comes back, he will find Mansfield very quiet; all the
noisy ones gone, your brother and mine and myself. I do not like the idea of
leaving Mrs. Grant now the time draws near. She does not like my going."

Fanny felt obliged to speak. "You cannot doubt your being missed by many,"
said she. "You will be very much missed."

Miss Crawford turned her eye on her, as if wanting to hear or see more, and
then laughingly said, "Oh yes! missed as every noisy evil is missed when it is
taken away; that is, there is a great difference felt. But I am not fishing;
don't compliment me. If I am missed, it will appear. I may be discovered
by those who want to see me. I shall not be in any doubtful, or distant, or
unapproachable region."

Now Fanny could not bring herself to speak, and Miss Crawford was
disappointed; for she had hoped to hear some pleasant assurance of her power
from one who she thought must know, and her spirits were clouded again.

"The Miss Owens," said she, soon afterwards; "suppose you were to have one
of the Miss Owens settled at Thornton Lacey; how should you like it? Stranger
things have happened. I dare say they are trying for it. And they are quite in
the light, for it would be a very pretty establishment for them. I do not at
all wonder or blame them. It is everybody's duty to do as well for themselves
as they can. Sir Thomas Bertram's son is somebody; and now he is in their own
line. Their father is a clergyman, and their brother is a clergyman, and they
are all clergymen together. He is their lawful property; he fairly belongs to
them. You don't speak, Fanny; Miss Price, you don't speak. But honestly now, do
not you rather expect it than otherwise?"

"No," said Fanny stoutly, "I do not expect it at all."

"Not at all!" cried Miss Crawford with alacrity. "I wonder at that. But I
dare say you know exactly—I always imagine you are—perhaps you do
not think him likely to marry at all—or not at present."

"No, I do not," said Fanny softly, hoping she did not err either in the
belief or the acknowledgment of it.

Her companion looked at her keenly; and gathering greater spirit from the
blush soon produced from such a look, only said, "He is best off as he is," and
turned the subject.


CHAPTER XXX

Miss Crawford's uneasiness was much lightened by this conversation, and she
walked home again in spirits which might have defied almost another week of the
same small party in the same bad weather, had they been put to the proof; but
as that very evening brought her brother down from London again in quite, or
more than quite, his usual cheerfulness, she had nothing farther to try her
own. His still refusing to tell her what he had gone for was but the promotion
of gaiety; a day before it might have irritated, but now it was a pleasant
joke—suspected only of concealing something planned as a pleasant
surprise to herself. And the next day did bring a surprise to her. Henry
had said he should just go and ask the Bertrams how they did, and be back in
ten minutes, but he was gone above an hour; and when his sister, who had been
waiting for him to walk with her in the garden, met him at last most
impatiently in the sweep, and cried out, "My dear Henry, where can you have
been all this time?" he had only to say that he had been sitting with Lady
Bertram and Fanny.

"Sitting with them an hour and a half!" exclaimed Mary.

But this was only the beginning of her surprise.

"Yes, Mary," said he, drawing her arm within his, and walking along the
sweep as if not knowing where he was: "I could not get away sooner; Fanny
looked so lovely! I am quite determined, Mary. My mind is entirely made up.
Will it astonish you? No: you must be aware that I am quite determined to marry
Fanny Price."

The surprise was now complete; for, in spite of whatever his consciousness
might suggest, a suspicion of his having any such views had never entered his
sister's imagination; and she looked so truly the astonishment she felt, that
he was obliged to repeat what he had said, and more fully and more solemnly.
The conviction of his determination once admitted, it was not unwelcome. There
was even pleasure with the surprise. Mary was in a state of mind to rejoice in
a connexion with the Bertram family, and to be not displeased with her
brother's marrying a little beneath him.

"Yes, Mary," was Henry's concluding assurance. "I am fairly caught. You know
with what idle designs I began; but this is the end of them. I have, I flatter
myself, made no inconsiderable progress in her affections; but my own are
entirely fixed."

"Lucky, lucky girl!" cried Mary, as soon as she could speak; "what a match
for her! My dearest Henry, this must be my first feeling; but my
second, which you shall have as sincerely, is, that I approve your
choice from my soul, and foresee your happiness as heartily as I wish and
desire it. You will have a sweet little wife; all gratitude and devotion.
Exactly what you deserve. What an amazing match for her! Mrs. Norris often
talks of her luck; what will she say now? The delight of all the family,
indeed! And she has some true friends in it! How they will
rejoice! But tell me all about it! Talk to me for ever. When did you begin to
think seriously about her?"

Nothing could be more impossible than to answer such a question, though
nothing could be more agreeable than to have it asked. "How the pleasing plague
had stolen on him" he could not say; and before he had expressed the same
sentiment with a little variation of words three times over, his sister eagerly
interrupted him with, "Ah, my dear Henry, and this is what took you to London!
This was your business! You chose to consult the Admiral before you made up
your mind."

But this he stoutly denied. He knew his uncle too well to consult him on any
matrimonial scheme. The Admiral hated marriage, and thought it never pardonable
in a young man of independent fortune.

"When Fanny is known to him," continued Henry, "he will doat on her. She is
exactly the woman to do away every prejudice of such a man as the Admiral, for
she he would describe, if indeed he has now delicacy of language enough to
embody his own ideas. But till it is absolutely settled—settled beyond
all interference, he shall know nothing of the matter. No, Mary, you are quite
mistaken. You have not discovered my business yet."

"Well, well, I am satisfied. I know now to whom it must relate, and am in no
hurry for the rest. Fanny Price! wonderful, quite wonderful! That Mansfield
should have done so much for—that you should have found your fate
in Mansfield! But you are quite right; you could not have chosen better. There
is not a better girl in the world, and you do not want for fortune; and as to
her connexions, they are more than good. The Bertrams are undoubtedly some of
the first people in this country. She is niece to Sir Thomas Bertram; that will
be enough for the world. But go on, go on. Tell me more. What are your plans?
Does she know her own happiness?"

"No."

"What are you waiting for?"

"For—for very little more than opportunity. Mary, she is not like her
cousins; but I think I shall not ask in vain."

"Oh no! you cannot. Were you even less pleasing—supposing her not to
love you already (of which, however, I can have little doubt)—you would
be safe. The gentleness and gratitude of her disposition would secure her all
your own immediately. From my soul I do not think she would marry you
without love; that is, if there is a girl in the world capable of being
uninfluenced by ambition, I can suppose it her; but ask her to love you, and
she will never have the heart to refuse."

As soon as her eagerness could rest in silence, he was as happy to tell as
she could be to listen; and a conversation followed almost as deeply
interesting to her as to himself, though he had in fact nothing to relate but
his own sensations, nothing to dwell on but Fanny's charms. Fanny's beauty of
face and figure, Fanny's graces of manner and goodness of heart, were the
exhaustless theme. The gentleness, modesty, and sweetness of her character were
warmly expatiated on; that sweetness which makes so essential a part of every
woman's worth in the judgment of man, that though he sometimes loves where it
is not, he can never believe it absent. Her temper he had good reason to depend
on and to praise. He had often seen it tried. Was there one of the family,
excepting Edmund, who had not in some way or other continually exercised her
patience and forbearance? Her affections were evidently strong. To see her with
her brother! What could more delightfully prove that the warmth of her heart
was equal to its gentleness? What could be more encouraging to a man who had
her love in view? Then, her understanding was beyond every suspicion, quick and
clear; and her manners were the mirror of her own modest and elegant mind. Nor
was this all. Henry Crawford had too much sense not to feel the worth of good
principles in a wife, though he was too little accustomed to serious reflection
to know them by their proper name; but when he talked of her having such a
steadiness and regularity of conduct, such a high notion of honour, and such an
observance of decorum as might warrant any man in the fullest dependence on her
faith and integrity, he expressed what was inspired by the knowledge of her
being well principled and religious.

"I could so wholly and absolutely confide in her," said he; "and that
is what I want."

Well might his sister, believing as she really did that his opinion of Fanny
Price was scarcely beyond her merits, rejoice in her prospects.

"The more I think of it," she cried, "the more am I convinced that you are
doing quite right; and though I should never have selected Fanny Price as the
girl most likely to attach you, I am now persuaded she is the very one to make
you happy. Your wicked project upon her peace turns out a clever thought
indeed. You will both find your good in it."

"It was bad, very bad in me against such a creature; but I did not know her
then; and she shall have no reason to lament the hour that first put it into my
head. I will make her very happy, Mary; happier than she has ever yet been
herself, or ever seen anybody else. I will not take her from Northamptonshire.
I shall let Everingham, and rent a place in this neighbourhood; perhaps Stanwix
Lodge. I shall let a seven years' lease of Everingham. I am sure of an
excellent tenant at half a word. I could name three people now, who would give
me my own terms and thank me."

"Ha!" cried Mary; "settle in Northamptonshire! That is pleasant! Then we
shall be all together."

When she had spoken it, she recollected herself, and wished it unsaid; but
there was no need of confusion; for her brother saw her only as the supposed
inmate of Mansfield parsonage, and replied but to invite her in the kindest
manner to his own house, and to claim the best right in her.

"You must give us more than half your time," said he. "I cannot admit Mrs.
Grant to have an equal claim with Fanny and myself, for we shall both have a
right in you. Fanny will be so truly your sister!"

Mary had only to be grateful and give general assurances; but she was now
very fully purposed to be the guest of neither brother nor sister many months
longer.

"You will divide your year between London and Northamptonshire?"

"Yes."

"That's right; and in London, of course, a house of your own: no longer with
the Admiral. My dearest Henry, the advantage to you of getting away from the
Admiral before your manners are hurt by the contagion of his, before you have
contracted any of his foolish opinions, or learned to sit over your dinner as
if it were the best blessing of life! You are not sensible of the gain,
for your regard for him has blinded you; but, in my estimation, your marrying
early may be the saving of you. To have seen you grow like the Admiral in word
or deed, look or gesture, would have broken my heart."

"Well, well, we do not think quite alike here. The Admiral has his faults,
but he is a very good man, and has been more than a father to me. Few fathers
would have let me have my own way half so much. You must not prejudice Fanny
against him. I must have them love one another."

Mary refrained from saying what she felt, that there could not be two
persons in existence whose characters and manners were less accordant: time
would discover it to him; but she could not help this reflection on the
Admiral. "Henry, I think so highly of Fanny Price, that if I could suppose the
next Mrs. Crawford would have half the reason which my poor ill-used aunt had
to abhor the very name, I would prevent the marriage, if possible; but I know
you: I know that a wife you loved would be the happiest of women, and
that even when you ceased to love, she would yet find in you the liberality and
good-breeding of a gentleman."

The impossibility of not doing everything in the world to make Fanny Price
happy, or of ceasing to love Fanny Price, was of course the groundwork of his
eloquent answer.

"Had you seen her this morning, Mary," he continued, "attending with such
ineffable sweetness and patience to all the demands of her aunt's stupidity,
working with her, and for her, her colour beautifully heightened as she leant
over the work, then returning to her seat to finish a note which she was
previously engaged in writing for that stupid woman's service, and all this
with such unpretending gentleness, so much as if it were a matter of course
that she was not to have a moment at her own command, her hair arranged as
neatly as it always is, and one little curl falling forward as she wrote, which
she now and then shook back, and in the midst of all this, still speaking at
intervals to me, or listening, and as if she liked to listen, to what I
said. Had you seen her so, Mary, you would not have implied the possibility of
her power over my heart ever ceasing."

"My dearest Henry," cried Mary, stopping short, and smiling in his face,
"how glad I am to see you so much in love! It quite delights me. But what will
Mrs. Rushworth and Julia say?"

"I care neither what they say nor what they feel. They will now see what
sort of woman it is that can attach me, that can attach a man of sense. I wish
the discovery may do them any good. And they will now see their cousin treated
as she ought to be, and I wish they may be heartily ashamed of their own
abominable neglect and unkindness. They will be angry," he added, after a
moment's silence, and in a cooler tone; "Mrs. Rushworth will be very angry. It
will be a bitter pill to her; that is, like other bitter pills, it will have
two moments' ill flavour, and then be swallowed and forgotten; for I am not
such a coxcomb as to suppose her feelings more lasting than other women's,
though I was the object of them. Yes, Mary, my Fanny will feel a
difference indeed: a daily, hourly difference, in the behaviour of every being
who approaches her; and it will be the completion of my happiness to know that
I am the doer of it, that I am the person to give the consequence so justly her
due. Now she is dependent, helpless, friendless, neglected, forgotten."

"Nay, Henry, not by all; not forgotten by all; not friendless or forgotten.
Her cousin Edmund never forgets her."

"Edmund! True, I believe he is, generally speaking, kind to her, and so is
Sir Thomas in his way; but it is the way of a rich, superior, long-worded,
arbitrary uncle. What can Sir Thomas and Edmund together do, what do they
do for her happiness, comfort, honour, and dignity in the world, to what
I shall do?"


CHAPTER XXXI

Henry Crawford was at Mansfield Park again the next morning, and at an
earlier hour than common visiting warrants. The two ladies were together in the
breakfast-room, and, fortunately for him, Lady Bertram was on the very point of
quitting it as he entered. She was almost at the door, and not chusing by any
means to take so much trouble in vain, she still went on, after a civil
reception, a short sentence about being waited for, and a "Let Sir Thomas know"
to the servant.

Henry, overjoyed to have her go, bowed and watched her off, and without
losing another moment, turned instantly to Fanny, and, taking out some letters,
said, with a most animated look, "I must acknowledge myself infinitely obliged
to any creature who gives me such an opportunity of seeing you alone: I have
been wishing it more than you can have any idea. Knowing as I do what your
feelings as a sister are, I could hardly have borne that any one in the house
should share with you in the first knowledge of the news I now bring. He is
made. Your brother is a lieutenant. I have the infinite satisfaction of
congratulating you on your brother's promotion. Here are the letters which
announce it, this moment come to hand. You will, perhaps, like to see
them."

Fanny could not speak, but he did not want her to speak. To see the
expression of her eyes, the change of her complexion, the progress of her
feelings, their doubt, confusion, and felicity, was enough. She took the
letters as he gave them. The first was from the Admiral to inform his nephew,
in a few words, of his having succeeded in the object he had undertaken, the
promotion of young Price, and enclosing two more, one from the Secretary of the
First Lord to a friend, whom the Admiral had set to work in the business, the
other from that friend to himself, by which it appeared that his lordship had
the very great happiness of attending to the recommendation of Sir Charles;
that Sir Charles was much delighted in having such an opportunity of proving
his regard for Admiral Crawford, and that the circumstance of Mr. William
Price's commission as Second Lieutenant of H.M. Sloop Thrush being made out was
spreading general joy through a wide circle of great people.

While her hand was trembling under these letters, her eye running from one
to the other, and her heart swelling with emotion, Crawford thus continued,
with unfeigned eagerness, to express his interest in the event— "I will
not talk of my own happiness," said he, "great as it is, for I think only of
yours. Compared with you, who has a right to be happy? I have almost grudged
myself my own prior knowledge of what you ought to have known before all the
world. I have not lost a moment, however. The post was late this morning, but
there has not been since a moment's delay. How impatient, how anxious, how wild
I have been on the subject, I will not attempt to describe; how severely
mortified, how cruelly disappointed, in not having it finished while I was in
London! I was kept there from day to day in the hope of it, for nothing less
dear to me than such an object would have detained me half the time from
Mansfield. But though my uncle entered into my wishes with all the warmth I
could desire, and exerted himself immediately, there were difficulties from the
absence of one friend, and the engagements of another, which at last I could no
longer bear to stay the end of, and knowing in what good hands I left the
cause, I came away on Monday, trusting that many posts would not pass before I
should be followed by such very letters as these. My uncle, who is the very
best man in the world, has exerted himself, as I knew he would, after seeing
your brother. He was delighted with him. I would not allow myself yesterday to
say how delighted, or to repeat half that the Admiral said in his praise. I
deferred it all till his praise should be proved the praise of a friend, as
this day does prove it. Now I may say that even I could not
require William Price to excite a greater interest, or be followed by warmer
wishes and higher commendation, than were most voluntarily bestowed by my uncle
after the evening they had passed together."

"Has this been all your doing, then?" cried Fanny. "Good heaven! how
very, very kind! Have you really—was it by your desire? I beg your
pardon, but I am bewildered. Did Admiral Crawford apply? How was it? I am
stupefied."

Henry was most happy to make it more intelligible, by beginning at an
earlier stage, and explaining very particularly what he had done. His last
journey to London had been undertaken with no other view than that of
introducing her brother in Hill Street, and prevailing on the Admiral to exert
whatever interest he might have for getting him on. This had been his business.
He had communicated it to no creature: he had not breathed a syllable of it
even to Mary; while uncertain of the issue, he could not have borne any
participation of his feelings, but this had been his business; and he spoke
with such a glow of what his solicitude had been, and used such strong
expressions, was so abounding in the deepest interest, in
twofold motives, in views and wishes
more than could be told, that Fanny could
not have remained insensible of his drift, had she been able to attend; but her
heart was so full and her senses still so astonished, that she could listen but
imperfectly even to what he told her of William, and saying only when he
paused, "How kind! how very kind! Oh, Mr. Crawford, we are infinitely obliged
to you! Dearest, dearest William!" She jumped up and moved in haste towards the
door, crying out, "I will go to my uncle. My uncle ought to know it as soon as
possible." But this could not be suffered. The opportunity was too fair, and
his feelings too impatient. He was after her immediately. "She must not go, she
must allow him five minutes longer," and he took her hand and led her back to
her seat, and was in the middle of his farther explanation, before she had
suspected for what she was detained. When she did understand it, however, and
found herself expected to believe that she had created sensations which his
heart had never known before, and that everything he had done for William was
to be placed to the account of his excessive and unequalled attachment to her,
she was exceedingly distressed, and for some moments unable to speak. She
considered it all as nonsense, as mere trifling and gallantry, which meant only
to deceive for the hour; she could not but feel that it was treating her
improperly and unworthily, and in such a way as she had not deserved; but it
was like himself, and entirely of a piece with what she had seen before; and
she would not allow herself to shew half the displeasure she felt, because he
had been conferring an obligation, which no want of delicacy on his part could
make a trifle to her. While her heart was still bounding with joy and gratitude
on William's behalf, she could not be severely resentful of anything that
injured only herself; and after having twice drawn back her hand, and twice
attempted in vain to turn away from him, she got up, and said only, with much
agitation, "Don't, Mr. Crawford, pray don't! I beg you would not. This is a
sort of talking which is very unpleasant to me. I must go away. I cannot bear
it." But he was still talking on, describing his affection, soliciting a
return, and, finally, in words so plain as to bear but one meaning even to her,
offering himself, hand, fortune, everything, to her acceptance. It was so; he
had said it. Her astonishment and confusion increased; and though still not
knowing how to suppose him serious, she could hardly stand. He pressed for an
answer.

"No, no, no!" she cried, hiding her face. "This is all nonsense. Do not
distress me. I can hear no more of this. Your kindness to William makes me more
obliged to you than words can express; but I do not want, I cannot bear, I must
not listen to such—No, no, don't think of me. But you are not
thinking of me. I know it is all nothing."

She had burst away from him, and at that moment Sir Thomas was heard
speaking to a servant in his way towards the room they were in. It was no time
for farther assurances or entreaty, though to part with her at a moment when
her modesty alone seemed, to his sanguine and preassured mind, to stand in the
way of the happiness he sought, was a cruel necessity. She rushed out at an
opposite door from the one her uncle was approaching, and was walking up and
down the East room in the utmost confusion of contrary feeling, before Sir
Thomas's politeness or apologies were over, or he had reached the beginning of
the joyful intelligence which his visitor came to communicate.

She was feeling, thinking, trembling about everything; agitated, happy,
miserable, infinitely obliged, absolutely angry. It was all beyond belief! He
was inexcusable, incomprehensible! But such were his habits that he could do
nothing without a mixture of evil. He had previously made her the happiest of
human beings, and now he had insulted—she knew not what to say, how to
class, or how to regard it. She would not have him be serious, and yet what
could excuse the use of such words and offers, if they meant but to trifle?

But William was a lieutenant. That was a fact beyond a doubt, and
without an alloy. She would think of it for ever and forget all the rest. Mr.
Crawford would certainly never address her so again: he must have seen how
unwelcome it was to her; and in that case, how gratefully she could esteem him
for his friendship to William!

She would not stir farther from the East room than the head of the great
staircase, till she had satisfied herself of Mr. Crawford's having left the
house; but when convinced of his being gone, she was eager to go down and be
with her uncle, and have all the happiness of his joy as well as her own, and
all the benefit of his information or his conjectures as to what would now be
William's destination. Sir Thomas was as joyful as she could desire, and very
kind and communicative; and she had so comfortable a talk with him about
William as to make her feel as if nothing had occurred to vex her, till she
found, towards the close, that Mr. Crawford was engaged to return and dine
there that very day. This was a most unwelcome hearing, for though he might
think nothing of what had passed, it would be quite distressing to her to see
him again so soon.

She tried to get the better of it; tried very hard, as the dinner hour
approached, to feel and appear as usual; but it was quite impossible for her
not to look most shy and uncomfortable when their visitor entered the room. She
could not have supposed it in the power of any concurrence of circumstances to
give her so many painful sensations on the first day of hearing of William's
promotion.

Mr. Crawford was not only in the room—he was soon close to her. He had
a note to deliver from his sister. Fanny could not look at him, but there was
no consciousness of past folly in his voice. She opened her note immediately,
glad to have anything to do, and happy, as she read it, to feel that the
fidgetings of her aunt Norris, who was also to dine there, screened her a
little from view.

"My dear Fanny,—for so I may now always call you, to the infinite
relief of a tongue that has been stumbling at Miss Price for at
least the last six weeks—I cannot let my brother go without sending you a
few lines of general congratulation, and giving my most joyful consent and
approval. Go on, my dear Fanny, and without fear; there can be no difficulties
worth naming. I chuse to suppose that the assurance of my consent will be
something; so you may smile upon him with your sweetest smiles this afternoon,
and send him back to me even happier than he goes.—Yours affectionately,
M. C."

These were not expressions to do Fanny any good; for though she read in too
much haste and confusion to form the clearest judgment of Miss Crawford's
meaning, it was evident that she meant to compliment her on her brother's
attachment, and even to appear to believe it serious. She did not know
what to do, or what to think. There was wretchedness in the idea of its being
serious; there was perplexity and agitation every way. She was distressed
whenever Mr. Crawford spoke to her, and he spoke to her much too often; and she
was afraid there was a something in his voice and manner in addressing her very
different from what they were when he talked to the others. Her comfort in that
day's dinner was quite destroyed: she could hardly eat anything; and when Sir
Thomas good-humouredly observed that joy had taken away her appetite, she was
ready to sink with shame, from the dread of Mr. Crawford's interpretation; for
though nothing could have tempted her to turn her eyes to the right hand, where
he sat, she felt that his were immediately directed towards her.

She was more silent than ever. She would hardly join even when William was
the subject, for his commission came all from the right hand too, and there was
pain in the connexion.

She thought Lady Bertram sat longer than ever, and began to be in despair of
ever getting away; but at last they were in the drawing-room, and she was able
to think as she would, while her aunts finished the subject of William's
appointment in their own style.

Mrs. Norris seemed as much delighted with the saving it would be to Sir
Thomas as with any part of it. "Now William would be able to keep
himself, which would make a vast difference to his uncle, for it was unknown
how much he had cost his uncle; and, indeed, it would make some difference in
her presents too. She was very glad that she had given William what she
did at parting, very glad, indeed, that it had been in her power, without
material inconvenience, just at that time to give him something rather
considerable; that is, for her, with her limited means, for now
it would all be useful in helping to fit up his cabin. She knew he must be at
some expense, that he would have many things to buy, though to be sure his
father and mother would be able to put him in the way of getting everything
very cheap; but she was very glad she had contributed her mite towards it."

"I am glad you gave him something considerable," said Lady Bertram, with
most unsuspicious calmness, "for I gave him only 10."

"Indeed!" cried Mrs. Norris, reddening. "Upon my word, he must have gone off
with his pockets well lined, and at no expense for his journey to London
either!"

"Sir Thomas told me 10 would be enough."

Mrs. Norris, being not at all inclined to question its sufficiency, began to
take the matter in another point.

"It is amazing," said she, "how much young people cost their friends, what
with bringing them up and putting them out in the world! They little think how
much it comes to, or what their parents, or their uncles and aunts, pay for
them in the course of the year. Now, here are my sister Price's children; take
them all together, I dare say nobody would believe what a sum they cost Sir
Thomas every year, to say nothing of what I do for them."

"Very true, sister, as you say. But, poor things! they cannot help it; and
you know it makes very little difference to Sir Thomas. Fanny, William must not
forget my shawl if he goes to the East Indies; and I shall give him a
commission for anything else that is worth having. I wish he may go to the East
Indies, that I may have my shawl. I think I will have two shawls, Fanny."

Fanny, meanwhile, speaking only when she could not help it, was very
earnestly trying to understand what Mr. and Miss Crawford were at. There was
everything in the world against their being serious but his words and
manner. Everything natural, probable, reasonable, was against it; all their
habits and ways of thinking, and all her own demerits. How could she
have excited serious attachment in a man who had seen so many, and been admired
by so many, and flirted with so many, infinitely her superiors; who seemed so
little open to serious impressions, even where pains had been taken to please
him; who thought so slightly, so carelessly, so unfeelingly on all such points;
who was everything to everybody, and seemed to find no one essential to him?
And farther, how could it be supposed that his sister, with all her high and
worldly notions of matrimony, would be forwarding anything of a serious nature
in such a quarter? Nothing could be more unnatural in either. Fanny was ashamed
of her own doubts. Everything might be possible rather than serious attachment,
or serious approbation of it toward her. She had quite convinced herself of
this before Sir Thomas and Mr. Crawford joined them. The difficulty was in
maintaining the conviction quite so absolutely after Mr. Crawford was in the
room; for once or twice a look seemed forced on her which she did not know how
to class among the common meaning; in any other man, at least, she would have
said that it meant something very earnest, very pointed. But she still tried to
believe it no more than what he might often have expressed towards her cousins
and fifty other women.

She thought he was wishing to speak to her unheard by the rest. She fancied
he was trying for it the whole evening at intervals, whenever Sir Thomas was
out of the room, or at all engaged with Mrs. Norris, and she carefully refused
him every opportunity.

At last—it seemed an at last to Fanny's nervousness, though not
remarkably late—he began to talk of going away; but the comfort of the
sound was impaired by his turning to her the next moment, and saying, "Have you
nothing to send to Mary? No answer to her note? She will be disappointed if she
receives nothing from you. Pray write to her, if it be only a line."

"Oh yes! certainly," cried Fanny, rising in haste, the haste of
embarrassment and of wanting to get away—"I will write directly."

She went accordingly to the table, where she was in the habit of writing for
her aunt, and prepared her materials without knowing what in the world to say.
She had read Miss Crawford's note only once, and how to reply to anything so
imperfectly understood was most distressing. Quite unpractised in such sort of
note-writing, had there been time for scruples and fears as to style she would
have felt them in abundance: but something must be instantly written; and with
only one decided feeling, that of wishing not to appear to think anything
really intended, she wrote thus, in great trembling both of spirits and
hand— "I am very much obliged to you, my dear Miss Crawford, for your
kind congratulations, as far as they relate to my dearest William. The rest of
your note I know means nothing; but I am so unequal to anything of the sort,
that I hope you will excuse my begging you to take no farther notice. I have
seen too much of Mr. Crawford not to understand his manners; if he understood
me as well, he would, I dare say, behave differently. I do not know what I
write, but it would be a great favour of you never to mention the subject
again. With thanks for the honour of your note, I remain, dear Miss Crawford,
etc., etc."

The conclusion was scarcely intelligible from increasing fright, for she
found that Mr. Crawford, under pretence of receiving the note, was coming
towards her.

"You cannot think I mean to hurry you," said he, in an undervoice,
perceiving the amazing trepidation with which she made up the note, "you cannot
think I have any such object. Do not hurry yourself, I entreat."

"Oh! I thank you; I have quite done, just done; it will be ready in a
moment; I am very much obliged to you; if you will be so good as to give
that to Miss Crawford."

The note was held out, and must be taken; and as she instantly and with
averted eyes walked towards the fireplace, where sat the others, he had nothing
to do but to go in good earnest.

Fanny thought she had never known a day of greater agitation, both of pain
and pleasure; but happily the pleasure was not of a sort to die with the day;
for every day would restore the knowledge of William's advancement, whereas the
pain, she hoped, would return no more. She had no doubt that her note must
appear excessively ill-written, that the language would disgrace a child, for
her distress had allowed no arrangement; but at least it would assure them both
of her being neither imposed on nor gratified by Mr. Crawford's attentions.


CHAPTER XXXII

Fanny had by no means forgotten Mr. Crawford when she awoke the next
morning; but she remembered the purport of her note, and was not less sanguine
as to its effect than she had been the night before. If Mr. Crawford would but
go away! That was what she most earnestly desired: go and take his sister with
him, as he was to do, and as he returned to Mansfield on purpose to do. And why
it was not done already she could not devise, for Miss Crawford certainly
wanted no delay. Fanny had hoped, in the course of his yesterday's visit, to
hear the day named; but he had only spoken of their journey as what would take
place ere long.

Having so satisfactorily settled the conviction her note would convey, she
could not but be astonished to see Mr. Crawford, as she accidentally did,
coming up to the house again, and at an hour as early as the day before. His
coming might have nothing to do with her, but she must avoid seeing him if
possible; and being then on her way upstairs, she resolved there to remain,
during the whole of his visit, unless actually sent for; and as Mrs. Norris was
still in the house, there seemed little danger of her being wanted.

She sat some time in a good deal of agitation, listening, trembling, and
fearing to be sent for every moment; but as no footsteps approached the East
room, she grew gradually composed, could sit down, and be able to employ
herself, and able to hope that Mr. Crawford had come and would go without her
being obliged to know anything of the matter.

Nearly half an hour had passed, and she was growing very comfortable, when
suddenly the sound of a step in regular approach was heard; a heavy step, an
unusual step in that part of the house: it was her uncle's; she knew it as well
as his voice; she had trembled at it as often, and began to tremble again, at
the idea of his coming up to speak to her, whatever might be the subject. It
was indeed Sir Thomas who opened the door and asked if she were there, and if
he might come in. The terror of his former occasional visits to that room
seemed all renewed, and she felt as if he were going to examine her again in
French and English.

She was all attention, however, in placing a chair for him, and trying to
appear honoured; and, in her agitation, had quite overlooked the deficiencies
of her apartment, till he, stopping short as he entered, said, with much
surprise, "Why have you no fire to-day?"

There was snow on the ground, and she was sitting in a shawl. She
hesitated.

"I am not cold, sir: I never sit here long at this time of year."

"But you have a fire in general?"

"No, sir."

"How comes this about? Here must be some mistake. I understood that you had
the use of this room by way of making you perfectly comfortable. In your
bedchamber I know you cannot have a fire. Here is some great
misapprehension which must be rectified. It is highly unfit for you to sit, be
it only half an hour a day, without a fire. You are not strong. You are chilly.
Your aunt cannot be aware of this."

Fanny would rather have been silent; but being obliged to speak, she could
not forbear, in justice to the aunt she loved best, from saying something in
which the words "my aunt Norris" were distinguishable.

"I understand," cried her uncle, recollecting himself, and not wanting to
hear more: "I understand. Your aunt Norris has always been an advocate, and
very judiciously, for young people's being brought up without unnecessary
indulgences; but there should be moderation in everything. She is also very
hardy herself, which of course will influence her in her opinion of the wants
of others. And on another account, too, I can perfectly comprehend. I know what
her sentiments have always been. The principle was good in itself, but it may
have been, and I believe has been, carried too far in your case.
I am aware that there has been sometimes, in some points, a misplaced
distinction; but I think too well of you, Fanny, to suppose you will ever
harbour resentment on that account. You have an understanding which will
prevent you from receiving things only in part, and judging partially by the
event. You will take in the whole of the past, you will consider times,
persons, and probabilities, and you will feel that they were not least
your friends who were educating and preparing you for that mediocrity of
condition which seemed to be your lot. Though their caution may prove
eventually unnecessary, it was kindly meant; and of this you may be assured,
that every advantage of affluence will be doubled by the little privations and
restrictions that may have been imposed. I am sure you will not disappoint my
opinion of you, by failing at any time to treat your aunt Norris with the
respect and attention that are due to her. But enough of this. Sit down, my
dear. I must speak to you for a few minutes, but I will not detain you
long."

Fanny obeyed, with eyes cast down and colour rising. After a moment's pause,
Sir Thomas, trying to suppress a smile, went on.

"You are not aware, perhaps, that I have had a visitor this morning. I had
not been long in my own room, after breakfast, when Mr. Crawford was shewn in.
His errand you may probably conjecture."

Fanny's colour grew deeper and deeper; and her uncle, perceiving that she
was embarrassed to a degree that made either speaking or looking up quite
impossible, turned away his own eyes, and without any farther pause proceeded
in his account of Mr. Crawford's visit.

Mr. Crawford's business had been to declare himself the lover of Fanny, make
decided proposals for her, and entreat the sanction of the uncle, who seemed to
stand in the place of her parents; and he had done it all so well, so openly,
so liberally, so properly, that Sir Thomas, feeling, moreover, his own replies,
and his own remarks to have been very much to the purpose, was exceedingly
happy to give the particulars of their conversation; and little aware of what
was passing in his niece's mind, conceived that by such details he must be
gratifying her far more than himself. He talked, therefore, for several minutes
without Fanny's daring to interrupt him. She had hardly even attained the wish
to do it. Her mind was in too much confusion. She had changed her position;
and, with her eyes fixed intently on one of the windows, was listening to her
uncle in the utmost perturbation and dismay. For a moment he ceased, but she
had barely become conscious of it, when, rising from his chair, he said, "And
now, Fanny, having performed one part of my commission, and shewn you
everything placed on a basis the most assured and satisfactory, I may execute
the remainder by prevailing on you to accompany me downstairs, where, though I
cannot but presume on having been no unacceptable companion myself, I must
submit to your finding one still better worth listening to. Mr. Crawford, as
you have perhaps foreseen, is yet in the house. He is in my room, and hoping to
see you there."

There was a look, a start, an exclamation on hearing this, which astonished
Sir Thomas; but what was his increase of astonishment on hearing her
exclaim—"Oh! no, sir, I cannot, indeed I cannot go down to him. Mr.
Crawford ought to know—he must know that: I told him enough yesterday to
convince him; he spoke to me on this subject yesterday, and I told him without
disguise that it was very disagreeable to me, and quite out of my power to
return his good opinion."

"I do not catch your meaning," said Sir Thomas, sitting down again. "Out of
your power to return his good opinion? What is all this? I know he spoke to you
yesterday, and (as far as I understand) received as much encouragement to
proceed as a well-judging young woman could permit herself to give. I was very
much pleased with what I collected to have been your behaviour on the occasion;
it shewed a discretion highly to be commended. But now, when he has made his
overtures so properly, and honourably—what are your scruples
now?"

"You are mistaken, sir," cried Fanny, forced by the anxiety of the moment
even to tell her uncle that he was wrong; "you are quite mistaken. How could
Mr. Crawford say such a thing? I gave him no encouragement yesterday. On the
contrary, I told him, I cannot recollect my exact words, but I am sure I told
him that I would not listen to him, that it was very unpleasant to me in every
respect, and that I begged him never to talk to me in that manner again. I am
sure I said as much as that and more; and I should have said still more, if I
had been quite certain of his meaning anything seriously; but I did not like to
be, I could not bear to be, imputing more than might be intended. I thought it
might all pass for nothing with him."

She could say no more; her breath was almost gone.

"Am I to understand," said Sir Thomas, after a few moments' silence, "that
you mean to refuse Mr. Crawford?"

"Yes, sir."

"Refuse him?"

"Yes, sir."

"Refuse Mr. Crawford! Upon what plea? For what reason?"

"I—I cannot like him, sir, well enough to marry him."

"This is very strange!" said Sir Thomas, in a voice of calm displeasure.
"There is something in this which my comprehension does not reach. Here is a
young man wishing to pay his addresses to you, with everything to recommend
him: not merely situation in life, fortune, and character, but with more than
common agreeableness, with address and conversation pleasing to everybody. And
he is not an acquaintance of to-day; you have now known him some time. His
sister, moreover, is your intimate friend, and he has been doing that
for your brother, which I should suppose would have been almost sufficient
recommendation to you, had there been no other. It is very uncertain when my
interest might have got William on. He has done it already."

"Yes," said Fanny, in a faint voice, and looking down with fresh shame; and
she did feel almost ashamed of herself, after such a picture as her uncle had
drawn, for not liking Mr. Crawford.

"You must have been aware," continued Sir Thomas presently, "you must have
been some time aware of a particularity in Mr. Crawford's manners to you. This
cannot have taken you by surprise. You must have observed his attentions; and
though you always received them very properly (I have no accusation to make on
that head), I never perceived them to be unpleasant to you. I am half inclined
to think, Fanny, that you do not quite know your own feelings."

"Oh yes, sir! indeed I do. His attentions were always—what I did not
like."

Sir Thomas looked at her with deeper surprise. "This is beyond me," said he.
"This requires explanation. Young as you are, and having seen scarcely any one,
it is hardly possible that your affections—"

He paused and eyed her fixedly. He saw her lips formed into a no,
though the sound was inarticulate, but her face was like scarlet. That,
however, in so modest a girl, might be very compatible with innocence; and
chusing at least to appear satisfied, he quickly added, "No, no, I know
that is quite out of the question; quite impossible. Well, there is
nothing more to be said."

And for a few minutes he did say nothing. He was deep in thought. His niece
was deep in thought likewise, trying to harden and prepare herself against
farther questioning. She would rather die than own the truth; and she hoped, by
a little reflection, to fortify herself beyond betraying it.

"Independently of the interest which Mr. Crawford's choice seemed to
justify" said Sir Thomas, beginning again, and very composedly, "his wishing to
marry at all so early is recommendatory to me. I am an advocate for early
marriages, where there are means in proportion, and would have every young man,
with a sufficient income, settle as soon after four-and-twenty as he can. This
is so much my opinion, that I am sorry to think how little likely my own eldest
son, your cousin, Mr. Bertram, is to marry early; but at present, as far as I
can judge, matrimony makes no part of his plans or thoughts. I wish he were
more likely to fix." Here was a glance at Fanny. "Edmund, I consider, from his
dispositions and habits, as much more likely to marry early than his brother.
He, indeed, I have lately thought, has seen the woman he could love,
which, I am convinced, my eldest son has not. Am I right? Do you agree with me,
my dear?"

"Yes, sir."

It was gently, but it was calmly said, and Sir Thomas was easy on the score
of the cousins. But the removal of his alarm did his niece no service: as her
unaccountableness was confirmed his displeasure increased; and getting up and
walking about the room with a frown, which Fanny could picture to herself,
though she dared not lift up her eyes, he shortly afterwards, and in a voice of
authority, said, "Have you any reason, child, to think ill of Mr. Crawford's
temper?"

"No, sir."

She longed to add, "But of his principles I have"; but her heart sunk under
the appalling prospect of discussion, explanation, and probably non-conviction.
Her ill opinion of him was founded chiefly on observations, which, for her
cousins' sake, she could scarcely dare mention to their father. Maria and
Julia, and especially Maria, were so closely implicated in Mr. Crawford's
misconduct, that she could not give his character, such as she believed it,
without betraying them. She had hoped that, to a man like her uncle, so
discerning, so honourable, so good, the simple acknowledgment of settled
dislike on her side would have been sufficient. To her infinite grief
she found it was not.

Sir Thomas came towards the table where she sat in trembling wretchedness,
and with a good deal of cold sternness, said, "It is of no use, I perceive, to
talk to you. We had better put an end to this most mortifying conference. Mr.
Crawford must not be kept longer waiting. I will, therefore, only add, as
thinking it my duty to mark my opinion of your conduct, that you have
disappointed every expectation I had formed, and proved yourself of a character
the very reverse of what I had supposed. For I had, Fanny, as I think my
behaviour must have shewn, formed a very favourable opinion of you from the
period of my return to England. I had thought you peculiarly free from
wilfulness of temper, self-conceit, and every tendency to that independence of
spirit which prevails so much in modern days, even in young women, and which in
young women is offensive and disgusting beyond all common offence. But you have
now shewn me that you can be wilful and perverse; that you can and will decide
for yourself, without any consideration or deference for those who have surely
some right to guide you, without even asking their advice. You have shewn
yourself very, very different from anything that I had imagined. The advantage
or disadvantage of your family, of your parents, your brothers and sisters,
never seems to have had a moment's share in your thoughts on this occasion. How
they might be benefited, how they must rejoice in such an
establishment for you, is nothing to you. You think only of yourself,
and because you do not feel for Mr. Crawford exactly what a young heated fancy
imagines to be necessary for happiness, you resolve to refuse him at once,
without wishing even for a little time to consider of it, a little more time
for cool consideration, and for really examining your own inclinations; and
are, in a wild fit of folly, throwing away from you such an opportunity of
being settled in life, eligibly, honourably, nobly settled, as will, probably,
never occur to you again. Here is a young man of sense, of character, of
temper, of manners, and of fortune, exceedingly attached to you, and seeking
your hand in the most handsome and disinterested way; and let me tell you,
Fanny, that you may live eighteen years longer in the world without being
addressed by a man of half Mr. Crawford's estate, or a tenth part of his
merits. Gladly would I have bestowed either of my own daughters on him. Maria
is nobly married; but had Mr. Crawford sought Julia's hand, I should have given
it to him with superior and more heartfelt satisfaction than I gave Maria's to
Mr. Rushworth." After half a moment's pause: "And I should have been very much
surprised had either of my daughters, on receiving a proposal of marriage at
any time which might carry with it only half the eligibility of
this, immediately and peremptorily, and without paying my opinion or my
regard the compliment of any consultation, put a decided negative on it. I
should have been much surprised and much hurt by such a proceeding. I should
have thought it a gross violation of duty and respect. You are not to be
judged by the same rule. You do not owe me the duty of a child. But, Fanny, if
your heart can acquit you of ingratitude—"

He ceased. Fanny was by this time crying so bitterly that, angry as he was,
he would not press that article farther. Her heart was almost broke by such a
picture of what she appeared to him; by such accusations, so heavy, so
multiplied, so rising in dreadful gradation! Self-willed, obstinate, selfish,
and ungrateful. He thought her all this. She had deceived his expectations; she
had lost his good opinion. What was to become of her?

"I am very sorry," said she inarticulately, through her tears, "I am very
sorry indeed."

"Sorry! yes, I hope you are sorry; and you will probably have reason to be
long sorry for this day's transactions."

"If it were possible for me to do otherwise" said she, with another strong
effort; "but I am so perfectly convinced that I could never make him happy, and
that I should be miserable myself."

Another burst of tears; but in spite of that burst, and in spite of that
great black word miserable, which served to introduce it, Sir Thomas
began to think a little relenting, a little change of inclination, might have
something to do with it; and to augur favourably from the personal entreaty of
the young man himself. He knew her to be very timid, and exceedingly nervous;
and thought it not improbable that her mind might be in such a state as a
little time, a little pressing, a little patience, and a little impatience, a
judicious mixture of all on the lover's side, might work their usual effect on.
If the gentleman would but persevere, if he had but love enough to persevere,
Sir Thomas began to have hopes; and these reflections having passed across his
mind and cheered it, "Well," said he, in a tone of becoming gravity, but of
less anger, "well, child, dry up your tears. There is no use in these tears;
they can do no good. You must now come downstairs with me. Mr. Crawford has
been kept waiting too long already. You must give him your own answer: we
cannot expect him to be satisfied with less; and you only can explain to him
the grounds of that misconception of your sentiments, which, unfortunately for
himself, he certainly has imbibed. I am totally unequal to it."

But Fanny shewed such reluctance, such misery, at the idea of going down to
him, that Sir Thomas, after a little consideration, judged it better to indulge
her. His hopes from both gentleman and lady suffered a small depression in
consequence; but when he looked at his niece, and saw the state of feature and
complexion which her crying had brought her into, he thought there might be as
much lost as gained by an immediate interview. With a few words, therefore, of
no particular meaning, he walked off by himself, leaving his poor niece to sit
and cry over what had passed, with very wretched feelings.

Her mind was all disorder. The past, present, future, everything was
terrible. But her uncle's anger gave her the severest pain of all. Selfish and
ungrateful! to have appeared so to him! She was miserable for ever. She had no
one to take her part, to counsel, or speak for her. Her only friend was absent.
He might have softened his father; but all, perhaps all, would think her
selfish and ungrateful. She might have to endure the reproach again and again;
she might hear it, or see it, or know it to exist for ever in every connexion
about her. She could not but feel some resentment against Mr. Crawford; yet, if
he really loved her, and were unhappy too! It was all wretchedness
together.

In about a quarter of an hour her uncle returned; she was almost ready to
faint at the sight of him. He spoke calmly, however, without austerity, without
reproach, and she revived a little. There was comfort, too, in his words, as
well as his manner, for he began with, "Mr. Crawford is gone: he has just left
me. I need not repeat what has passed. I do not want to add to anything you may
now be feeling, by an account of what he has felt. Suffice it, that he has
behaved in the most gentlemanlike and generous manner, and has confirmed me in
a most favourable opinion of his understanding, heart, and temper. Upon my
representation of what you were suffering, he immediately, and with the
greatest delicacy, ceased to urge to see you for the present."

Here Fanny, who had looked up, looked down again. "Of course," continued her
uncle, "it cannot be supposed but that he should request to speak with you
alone, be it only for five minutes; a request too natural, a claim too just to
be denied. But there is no time fixed; perhaps to-morrow, or whenever your
spirits are composed enough. For the present you have only to tranquillise
yourself. Check these tears; they do but exhaust you. If, as I am willing to
suppose, you wish to shew me any observance, you will not give way to these
emotions, but endeavour to reason yourself into a stronger frame of mind. I
advise you to go out: the air will do you good; go out for an hour on the
gravel; you will have the shrubbery to yourself, and will be the better for air
and exercise. And, Fanny" (turning back again for a moment), "I shall make no
mention below of what has passed; I shall not even tell your aunt Bertram.
There is no occasion for spreading the disappointment; say nothing about it
yourself."

This was an order to be most joyfully obeyed; this was an act of kindness
which Fanny felt at her heart. To be spared from her aunt Norris's interminable
reproaches! he left her in a glow of gratitude. Anything might be bearable
rather than such reproaches. Even to see Mr. Crawford would be less
overpowering.

She walked out directly, as her uncle recommended, and followed his advice
throughout, as far as she could; did check her tears; did earnestly try to
compose her spirits and strengthen her mind. She wished to prove to him that
she did desire his comfort, and sought to regain his favour; and he had given
her another strong motive for exertion, in keeping the whole affair from the
knowledge of her aunts. Not to excite suspicion by her look or manner was now
an object worth attaining; and she felt equal to almost anything that might
save her from her aunt Norris.

She was struck, quite struck, when, on returning from her walk and going
into the East room again, the first thing which caught her eye was a fire
lighted and burning. A fire! it seemed too much; just at that time to be giving
her such an indulgence was exciting even painful gratitude. She wondered that
Sir Thomas could have leisure to think of such a trifle again; but she soon
found, from the voluntary information of the housemaid, who came in to attend
it, that so it was to be every day. Sir Thomas had given orders for it.

"I must be a brute, indeed, if I can be really ungrateful!" said she, in
soliloquy. "Heaven defend me from being ungrateful!"

She saw nothing more of her uncle, nor of her aunt Norris, till they met at
dinner. Her uncle's behaviour to her was then as nearly as possible what it had
been before; she was sure he did not mean there should be any change, and that
it was only her own conscience that could fancy any; but her aunt was soon
quarrelling with her; and when she found how much and how unpleasantly her
having only walked out without her aunt's knowledge could be dwelt on, she felt
all the reason she had to bless the kindness which saved her from the same
spirit of reproach, exerted on a more momentous subject.

"If I had known you were going out, I should have got you just to go as far
as my house with some orders for Nanny," said she, "which I have since, to my
very great inconvenience, been obliged to go and carry myself. I could very ill
spare the time, and you might have saved me the trouble, if you would only have
been so good as to let us know you were going out. It would have made no
difference to you, I suppose, whether you had walked in the shrubbery or gone
to my house."

"I recommended the shrubbery to Fanny as the driest place," said Sir
Thomas.

"Oh!" said Mrs. Norris, with a moment's check, "that was very kind of you,
Sir Thomas; but you do not know how dry the path is to my house. Fanny would
have had quite as good a walk there, I assure you, with the advantage of being
of some use, and obliging her aunt: it is all her fault. If she would but have
let us know she was going out but there is a something about Fanny, I have
often observed it before—she likes to go her own way to work; she does
not like to be dictated to; she takes her own independent walk whenever she
can; she certainly has a little spirit of secrecy, and independence, and
nonsense, about her, which I would advise her to get the better of."

As a general reflection on Fanny, Sir Thomas thought nothing could be more
unjust, though he had been so lately expressing the same sentiments himself,
and he tried to turn the conversation: tried repeatedly before he could
succeed; for Mrs. Norris had not discernment enough to perceive, either now, or
at any other time, to what degree he thought well of his niece, or how very far
he was from wishing to have his own children's merits set off by the
depreciation of hers. She was talking at Fanny, and resenting this
private walk half through the dinner.

It was over, however, at last; and the evening set in with more composure to
Fanny, and more cheerfulness of spirits than she could have hoped for after so
stormy a morning; but she trusted, in the first place, that she had done right:
that her judgment had not misled her. For the purity of her intentions she
could answer; and she was willing to hope, secondly, that her uncle's
displeasure was abating, and would abate farther as he considered the matter
with more impartiality, and felt, as a good man must feel, how wretched, and
how unpardonable, how hopeless, and how wicked it was to marry without
affection.

When the meeting with which she was threatened for the morrow was past, she
could not but flatter herself that the subject would be finally concluded, and
Mr. Crawford once gone from Mansfield, that everything would soon be as if no
such subject had existed. She would not, could not believe, that Mr. Crawford's
affection for her could distress him long; his mind was not of that sort.
London would soon bring its cure. In London he would soon learn to wonder at
his infatuation, and be thankful for the right reason in her which had saved
him from its evil consequences.

While Fanny's mind was engaged in these sort of hopes, her uncle was, soon
after tea, called out of the room; an occurrence too common to strike her, and
she thought nothing of it till the butler reappeared ten minutes afterwards,
and advancing decidedly towards herself, said, "Sir Thomas wishes to speak with
you, ma'am, in his own room." Then it occurred to her what might be going on; a
suspicion rushed over her mind which drove the colour from her cheeks; but
instantly rising, she was preparing to obey, when Mrs. Norris called out,
"Stay, stay, Fanny! what are you about? where are you going? don't be in such a
hurry. Depend upon it, it is not you who are wanted; depend upon it, it is me"
(looking at the butler); "but you are so very eager to put yourself forward.
What should Sir Thomas want you for? It is me, Baddeley, you mean; I am coming
this moment. You mean me, Baddeley, I am sure; Sir Thomas wants me, not Miss
Price."

But Baddeley was stout. "No, ma'am, it is Miss Price; I am certain of its
being Miss Price." And there was a half-smile with the words, which meant, "I
do not think you would answer the purpose at all."

Mrs. Norris, much discontented, was obliged to compose herself to work
again; and Fanny, walking off in agitating consciousness, found herself, as she
anticipated, in another minute alone with Mr. Crawford.


CHAPTER XXXIII

The conference was neither so short nor so conclusive as the lady had
designed. The gentleman was not so easily satisfied. He had all the disposition
to persevere that Sir Thomas could wish him. He had vanity, which strongly
inclined him in the first place to think she did love him, though she might not
know it herself; and which, secondly, when constrained at last to admit that
she did know her own present feelings, convinced him that he should be able in
time to make those feelings what he wished.

He was in love, very much in love; and it was a love which, operating on an
active, sanguine spirit, of more warmth than delicacy, made her affection
appear of greater consequence because it was withheld, and determined him to
have the glory, as well as the felicity, of forcing her to love him.

He would not despair: he would not desist. He had every well-grounded reason
for solid attachment; he knew her to have all the worth that could justify the
warmest hopes of lasting happiness with her; her conduct at this very time, by
speaking the disinterestedness and delicacy of her character (qualities which
he believed most rare indeed), was of a sort to heighten all his wishes, and
confirm all his resolutions. He knew not that he had a pre-engaged heart to
attack. Of that he had no suspicion. He considered her rather as one who
had never thought on the subject enough to be in danger; who had been guarded
by youth, a youth of mind as lovely as of person; whose modesty had prevented
her from understanding his attentions, and who was still overpowered by the
suddenness of addresses so wholly unexpected, and the novelty of a situation
which her fancy had never taken into account.

Must it not follow of course, that, when he was understood, he should
succeed? He believed it fully. Love such as his, in a man like himself, must
with perseverance secure a return, and at no great distance; and he had so much
delight in the idea of obliging her to love him in a very short time, that her
not loving him now was scarcely regretted. A little difficulty to be overcome
was no evil to Henry Crawford. He rather derived spirits from it. He had been
apt to gain hearts too easily. His situation was new and animating.

To Fanny, however, who had known too much opposition all her life to find
any charm in it, all this was unintelligible. She found that he did mean to
persevere; but how he could, after such language from her as she felt herself
obliged to use, was not to be understood. She told him that she did not love
him, could not love him, was sure she never should love him; that such a change
was quite impossible; that the subject was most painful to her; that she must
entreat him never to mention it again, to allow her to leave him at once, and
let it be considered as concluded for ever. And when farther pressed, had
added, that in her opinion their dispositions were so totally dissimilar as to
make mutual affection incompatible; and that they were unfitted for each other
by nature, education, and habit. All this she had said, and with the
earnestness of sincerity; yet this was not enough, for he immediately denied
there being anything uncongenial in their characters, or anything unfriendly in
their situations; and positively declared, that he would still love, and still
hope!

Fanny knew her own meaning, but was no judge of her own manner. Her manner
was incurably gentle; and she was not aware how much it concealed the sternness
of her purpose. Her diffidence, gratitude, and softness made every expression
of indifference seem almost an effort of self-denial; seem, at least, to be
giving nearly as much pain to herself as to him. Mr. Crawford was no longer the
Mr. Crawford who, as the clandestine, insidious, treacherous admirer of Maria
Bertram, had been her abhorrence, whom she had hated to see or to speak to, in
whom she could believe no good quality to exist, and whose power, even of being
agreeable, she had barely acknowledged. He was now the Mr. Crawford who was
addressing herself with ardent, disinterested love; whose feelings were
apparently become all that was honourable and upright, whose views of happiness
were all fixed on a marriage of attachment; who was pouring out his sense of
her merits, describing and describing again his affection, proving as far as
words could prove it, and in the language, tone, and spirit of a man of talent
too, that he sought her for her gentleness and her goodness; and to complete
the whole, he was now the Mr. Crawford who had procured William's
promotion!

Here was a change, and here were claims which could not but operate! She
might have disdained him in all the dignity of angry virtue, in the grounds of
Sotherton, or the theatre at Mansfield Park; but he approached her now with
rights that demanded different treatment. She must be courteous, and she must
be compassionate. She must have a sensation of being honoured, and whether
thinking of herself or her brother, she must have a strong feeling of
gratitude. The effect of the whole was a manner so pitying and agitated, and
words intermingled with her refusal so expressive of obligation and concern,
that to a temper of vanity and hope like Crawford's, the truth, or at least the
strength of her indifference, might well be questionable; and he was not so
irrational as Fanny considered him, in the professions of persevering,
assiduous, and not desponding attachment which closed the interview.

It was with reluctance that he suffered her to go; but there was no look of
despair in parting to belie his words, or give her hopes of his being less
unreasonable than he professed himself.

Now she was angry. Some resentment did arise at a perseverance so selfish
and ungenerous. Here was again a want of delicacy and regard for others which
had formerly so struck and disgusted her. Here was again a something of the
same Mr. Crawford whom she had so reprobated before. How evidently was there a
gross want of feeling and humanity where his own pleasure was concerned; and
alas! how always known no principle to supply as a duty what the heart was
deficient in! Had her own affections been as free as perhaps they ought to have
been, he never could have engaged them.

So thought Fanny, in good truth and sober sadness, as she sat musing over
that too great indulgence and luxury of a fire upstairs: wondering at the past
and present; wondering at what was yet to come, and in a nervous agitation
which made nothing clear to her but the persuasion of her being never under any
circumstances able to love Mr. Crawford, and the felicity of having a fire to
sit over and think of it.

Sir Thomas was obliged, or obliged himself, to wait till the morrow for a
knowledge of what had passed between the young people. He then saw Mr.
Crawford, and received his account. The first feeling was disappointment: he
had hoped better things; he had thought that an hour's entreaty from a young
man like Crawford could not have worked so little change on a gentle-tempered
girl like Fanny; but there was speedy comfort in the determined views and
sanguine perseverance of the lover; and when seeing such confidence of success
in the principal, Sir Thomas was soon able to depend on it himself.

Nothing was omitted, on his side, of civility, compliment, or kindness, that
might assist the plan. Mr. Crawford's steadiness was honoured, and Fanny was
praised, and the connexion was still the most desirable in the world. At
Mansfield Park Mr. Crawford would always be welcome; he had only to consult his
own judgment and feelings as to the frequency of his visits, at present or in
future. In all his niece's family and friends, there could be but one opinion,
one wish on the subject; the influence of all who loved her must incline one
way.

Everything was said that could encourage, every encouragement received with
grateful joy, and the gentlemen parted the best of friends.

Satisfied that the cause was now on a footing the most proper and hopeful,
Sir Thomas resolved to abstain from all farther importunity with his niece, and
to shew no open interference. Upon her disposition he believed kindness might
be the best way of working. Entreaty should be from one quarter only. The
forbearance of her family on a point, respecting which she could be in no doubt
of their wishes, might be their surest means of forwarding it. Accordingly, on
this principle, Sir Thomas took the first opportunity of saying to her, with a
mild gravity, intended to be overcoming, "Well, Fanny, I have seen Mr. Crawford
again, and learn from him exactly how matters stand between you. He is a most
extraordinary young man, and whatever be the event, you must feel that you have
created an attachment of no common character; though, young as you are, and
little acquainted with the transient, varying, unsteady nature of love, as it
generally exists, you cannot be struck as I am with all that is wonderful in a
perseverance of this sort against discouragement. With him it is entirely a
matter of feeling: he claims no merit in it; perhaps is entitled to none. Yet,
having chosen so well, his constancy has a respectable stamp. Had his choice
been less unexceptionable, I should have condemned his persevering."

"Indeed, sir," said Fanny, "I am very sorry that Mr. Crawford should
continue to know that it is paying me a very great compliment, and I feel most
undeservedly honoured; but I am so perfectly convinced, and I have told him so,
that it never will be in my power—"

"My dear," interrupted Sir Thomas, "there is no occasion for this. Your
feelings are as well known to me as my wishes and regrets must be to you. There
is nothing more to be said or done. From this hour the subject is never to be
revived between us. You will have nothing to fear, or to be agitated about. You
cannot suppose me capable of trying to persuade you to marry against your
inclinations. Your happiness and advantage are all that I have in view, and
nothing is required of you but to bear with Mr. Crawford's endeavours to
convince you that they may not be incompatible with his. He proceeds at his own
risk. You are on safe ground. I have engaged for your seeing him whenever he
calls, as you might have done had nothing of this sort occurred. You will see
him with the rest of us, in the same manner, and, as much as you can,
dismissing the recollection of everything unpleasant. He leaves
Northamptonshire so soon, that even this slight sacrifice cannot be often
demanded. The future must be very uncertain. And now, my dear Fanny, this
subject is closed between us."

The promised departure was all that Fanny could think of with much
satisfaction. Her uncle's kind expressions, however, and forbearing manner,
were sensibly felt; and when she considered how much of the truth was unknown
to him, she believed she had no right to wonder at the line of conduct he
pursued. He, who had married a daughter to Mr. Rushworth: romantic delicacy was
certainly not to be expected from him. She must do her duty, and trust that
time might make her duty easier than it now was.

She could not, though only eighteen, suppose Mr. Crawford's attachment would
hold out for ever; she could not but imagine that steady, unceasing
discouragement from herself would put an end to it in time. How much time she
might, in her own fancy, allot for its dominion, is another concern. It would
not be fair to inquire into a young lady's exact estimate of her own
perfections.

In spite of his intended silence, Sir Thomas found himself once more obliged
to mention the subject to his niece, to prepare her briefly for its being
imparted to her aunts; a measure which he would still have avoided, if
possible, but which became necessary from the totally opposite feelings of Mr.
Crawford as to any secrecy of proceeding. He had no idea of concealment. It was
all known at the Parsonage, where he loved to talk over the future with both
his sisters, and it would be rather gratifying to him to have enlightened
witnesses of the progress of his success. When Sir Thomas understood this, he
felt the necessity of making his own wife and sister-in-law acquainted with the
business without delay; though, on Fanny's account, he almost dreaded the
effect of the communication to Mrs. Norris as much as Fanny herself. He
deprecated her mistaken but well-meaning zeal. Sir Thomas, indeed, was, by this
time, not very far from classing Mrs. Norris as one of those well-meaning
people who are always doing mistaken and very disagreeable things.

Mrs. Norris, however, relieved him. He pressed for the strictest forbearance
and silence towards their niece; she not only promised, but did observe it. She
only looked her increased ill-will. Angry she was: bitterly angry; but she was
more angry with Fanny for having received such an offer than for refusing it.
It was an injury and affront to Julia, who ought to have been Mr. Crawford's
choice; and, independently of that, she disliked Fanny, because she had
neglected her; and she would have grudged such an elevation to one whom she had
been always trying to depress.

Sir Thomas gave her more credit for discretion on the occasion than she
deserved; and Fanny could have blessed her for allowing her only to see her
displeasure, and not to hear it.

Lady Bertram took it differently. She had been a beauty, and a prosperous
beauty, all her life; and beauty and wealth were all that excited her respect.
To know Fanny to be sought in marriage by a man of fortune, raised her,
therefore, very much in her opinion. By convincing her that Fanny was
very pretty, which she had been doubting about before, and that she would be
advantageously married, it made her feel a sort of credit in calling her
niece.

"Well, Fanny," said she, as soon as they were alone together afterwards, and
she really had known something like impatience to be alone with her, and her
countenance, as she spoke, had extraordinary animation; "Well, Fanny, I have
had a very agreeable surprise this morning. I must just speak of it
once, I told Sir Thomas I must once, and then I shall have done.
I give you joy, my dear niece." And looking at her complacently, she added,
"Humph, we certainly are a handsome family!"

Fanny coloured, and doubted at first what to say; when, hoping to assail her
on her vulnerable side, she presently answered— "My dear aunt, you
cannot wish me to do differently from what I have done, I am sure. You
cannot wish me to marry; for you would miss me, should not you? Yes, I am sure
you would miss me too much for that."

"No, my dear, I should not think of missing you, when such an offer as this
comes in your way. I could do very well without you, if you were married to a
man of such good estate as Mr. Crawford. And you must be aware, Fanny, that it
is every young woman's duty to accept such a very unexceptionable offer as
this."

This was almost the only rule of conduct, the only piece of advice, which
Fanny had ever received from her aunt in the course of eight years and a half.
It silenced her. She felt how unprofitable contention would be. If her aunt's
feelings were against her, nothing could be hoped from attacking her
understanding. Lady Bertram was quite talkative.

"I will tell you what, Fanny," said she, "I am sure he fell in love with you
at the ball; I am sure the mischief was done that evening. You did look
remarkably well. Everybody said so. Sir Thomas said so. And you know you had
Chapman to help you to dress. I am very glad I sent Chapman to you. I shall
tell Sir Thomas that I am sure it was done that evening." And still pursuing
the same cheerful thoughts, she soon afterwards added, "And will tell you what,
Fanny, which is more than I did for Maria: the next time Pug has a litter you
shall have a puppy."


CHAPTER XXXIV

Edmund had great things to hear on his return. Many surprises were awaiting
him. The first that occurred was not least in interest: the appearance of Henry
Crawford and his sister walking together through the village as he rode into
it. He had concluded—he had meant them to be far distant. His absence had
been extended beyond a fortnight purposely to avoid Miss Crawford. He was
returning to Mansfield with spirits ready to feed on melancholy remembrances,
and tender associations, when her own fair self was before him, leaning on her
brother's arm, and he found himself receiving a welcome, unquestionably
friendly, from the woman whom, two moments before, he had been thinking of as
seventy miles off, and as farther, much farther, from him in inclination than
any distance could express.

Her reception of him was of a sort which he could not have hoped for, had he
expected to see her. Coming as he did from such a purport fulfilled as had
taken him away, he would have expected anything rather than a look of
satisfaction, and words of simple, pleasant meaning. It was enough to set his
heart in a glow, and to bring him home in the properest state for feeling the
full value of the other joyful surprises at hand.

William's promotion, with all its particulars, he was soon master of; and
with such a secret provision of comfort within his own breast to help the joy,
he found in it a source of most gratifying sensation and unvarying cheerfulness
all dinner-time.

After dinner, when he and his father were alone, he had Fanny's history; and
then all the great events of the last fortnight, and the present situation of
matters at Mansfield were known to him.

Fanny suspected what was going on. They sat so much longer than usual in the
dining-parlour, that she was sure they must be talking of her; and when tea at
last brought them away, and she was to be seen by Edmund again, she felt
dreadfully guilty. He came to her, sat down by her, took her hand, and pressed
it kindly; and at that moment she thought that, but for the occupation and the
scene which the tea-things afforded, she must have betrayed her emotion in some
unpardonable excess.

He was not intending, however, by such action, to be conveying to her that
unqualified approbation and encouragement which her hopes drew from it. It was
designed only to express his participation in all that interested her, and to
tell her that he had been hearing what quickened every feeling of affection. He
was, in fact, entirely on his father's side of the question. His surprise was
not so great as his father's at her refusing Crawford, because, so far from
supposing her to consider him with anything like a preference, he had always
believed it to be rather the reverse, and could imagine her to be taken
perfectly unprepared, but Sir Thomas could not regard the connexion as more
desirable than he did. It had every recommendation to him; and while honouring
her for what she had done under the influence of her present indifference,
honouring her in rather stronger terms than Sir Thomas could quite echo, he was
most earnest in hoping, and sanguine in believing, that it would be a match at
last, and that, united by mutual affection, it would appear that their
dispositions were as exactly fitted to make them blessed in each other, as he
was now beginning seriously to consider them. Crawford had been too
precipitate. He had not given her time to attach herself. He had begun at the
wrong end. With such powers as his, however, and such a disposition as hers,
Edmund trusted that everything would work out a happy conclusion. Meanwhile, he
saw enough of Fanny's embarrassment to make him scrupulously guard against
exciting it a second time, by any word, or look, or movement.

Crawford called the next day, and on the score of Edmund's return, Sir
Thomas felt himself more than licensed to ask him to stay dinner; it was really
a necessary compliment. He staid of course, and Edmund had then ample
opportunity for observing how he sped with Fanny, and what degree of immediate
encouragement for him might be extracted from her manners; and it was so
little, so very, very little—every chance, every possibility of it,
resting upon her embarrassment only; if there was not hope in her confusion,
there was hope in nothing else—that he was almost ready to wonder at his
friend's perseverance. Fanny was worth it all; he held her to be worth every
effort of patience, every exertion of mind, but he did not think he could have
gone on himself with any woman breathing, without something more to warm his
courage than his eyes could discern in hers. He was very willing to hope that
Crawford saw clearer, and this was the most comfortable conclusion for his
friend that he could come to from all that he observed to pass before, and at,
and after dinner.

In the evening a few circumstances occurred which he thought more promising.
When he and Crawford walked into the drawing-room, his mother and Fanny were
sitting as intently and silently at work as if there were nothing else to care
for. Edmund could not help noticing their apparently deep tranquillity.

"We have not been so silent all the time," replied his mother. "Fanny has
been reading to me, and only put the book down upon hearing you coming." And
sure enough there was a book on the table which had the air of being very
recently closed: a volume of Shakespeare. "She often reads to me out of those
books; and she was in the middle of a very fine speech of that
man's—what's his name, Fanny?—when we heard your footsteps."

Crawford took the volume. "Let me have the pleasure of finishing that speech
to your ladyship," said he. "I shall find it immediately." And by carefully
giving way to the inclination of the leaves, he did find it, or within a page
or two, quite near enough to satisfy Lady Bertram, who assured him, as soon as
he mentioned the name of Cardinal Wolsey, that he had got the very speech. Not
a look or an offer of help had Fanny given; not a syllable for or against. All
her attention was for her work. She seemed determined to be interested by
nothing else. But taste was too strong in her. She could not abstract her mind
five minutes: she was forced to listen; his reading was capital, and her
pleasure in good reading extreme. To good reading, however, she had been
long used: her uncle read well, her cousins all, Edmund very well, but in Mr.
Crawford's reading there was a variety of excellence beyond what she had ever
met with. The King, the Queen, Buckingham, Wolsey, Cromwell, all were given in
turn; for with the happiest knack, the happiest power of jumping and guessing,
he could always alight at will on the best scene, or the best speeches of each;
and whether it were dignity, or pride, or tenderness, or remorse, or whatever
were to be expressed, he could do it with equal beauty. It was truly dramatic.
His acting had first taught Fanny what pleasure a play might give, and his
reading brought all his acting before her again; nay, perhaps with greater
enjoyment, for it came unexpectedly, and with no such drawback as she had been
used to suffer in seeing him on the stage with Miss Bertram.

Edmund watched the progress of her attention, and was amused and gratified
by seeing how she gradually slackened in the needlework, which at the beginning
seemed to occupy her totally: how it fell from her hand while she sat
motionless over it, and at last, how the eyes which had appeared so studiously
to avoid him throughout the day were turned and fixed on Crawford—fixed
on him for minutes, fixed on him, in short, till the attraction drew Crawford's
upon her, and the book was closed, and the charm was broken. Then she was
shrinking again into herself, and blushing and working as hard as ever; but it
had been enough to give Edmund encouragement for his friend, and as he
cordially thanked him, he hoped to be expressing Fanny's secret feelings
too.

"That play must be a favourite with you," said he; "you read as if you knew
it well."

"It will be a favourite, I believe, from this hour," replied Crawford; "but
I do not think I have had a volume of Shakespeare in my hand before since I was
fifteen. I once saw Henry the Eighth acted, or I have heard of it from somebody
who did, I am not certain which. But Shakespeare one gets acquainted with
without knowing how. It is a part of an Englishman's constitution. His thoughts
and beauties are so spread abroad that one touches them everywhere; one is
intimate with him by instinct. No man of any brain can open at a good part of
one of his plays without falling into the flow of his meaning immediately."

"No doubt one is familiar with Shakespeare in a degree," said Edmund, "from
one's earliest years. His celebrated passages are quoted by everybody; they are
in half the books we open, and we all talk Shakespeare, use his similes, and
describe with his descriptions; but this is totally distinct from giving his
sense as you gave it. To know him in bits and scraps is common enough; to know
him pretty thoroughly is, perhaps, not uncommon; but to read him well aloud is
no everyday talent."

"Sir, you do me honour," was Crawford's answer, with a bow of mock
gravity.

Both gentlemen had a glance at Fanny, to see if a word of accordant praise
could be extorted from her; yet both feeling that it could not be. Her praise
had been given in her attention; that must content them.

Lady Bertram's admiration was expressed, and strongly too. "It was really
like being at a play," said she. "I wish Sir Thomas had been here."

Crawford was excessively pleased. If Lady Bertram, with all her incompetency
and languor, could feel this, the inference of what her niece, alive and
enlightened as she was, must feel, was elevating.

"You have a great turn for acting, I am sure, Mr. Crawford," said her
ladyship soon afterwards; "and I will tell you what, I think you will have a
theatre, some time or other, at your house in Norfolk. I mean when you are
settled there. I do indeed. I think you will fit up a theatre at your house in
Norfolk."

"Do you, ma'am?" cried he, with quickness. "No, no, that will never be. Your
ladyship is quite mistaken. No theatre at Everingham! Oh no!" And he looked at
Fanny with an expressive smile, which evidently meant, "That lady will never
allow a theatre at Everingham."

Edmund saw it all, and saw Fanny so determined not to see it, as to
make it clear that the voice was enough to convey the full meaning of the
protestation; and such a quick consciousness of compliment, such a ready
comprehension of a hint, he thought, was rather favourable than not.

The subject of reading aloud was farther discussed. The two young men were
the only talkers, but they, standing by the fire, talked over the too common
neglect of the qualification, the total inattention to it, in the ordinary
school-system for boys, the consequently natural, yet in some instances almost
unnatural, degree of ignorance and uncouthness of men, of sensible and
well-informed men, when suddenly called to the necessity of reading aloud,
which had fallen within their notice, giving instances of blunders, and
failures with their secondary causes, the want of management of the voice, of
proper modulation and emphasis, of foresight and judgment, all proceeding from
the first cause: want of early attention and habit; and Fanny was listening
again with great entertainment.

"Even in my profession," said Edmund, with a smile, "how little the art of
reading has been studied! how little a clear manner, and good delivery, have
been attended to! I speak rather of the past, however, than the present. There
is now a spirit of improvement abroad; but among those who were ordained
twenty, thirty, forty years ago, the larger number, to judge by their
performance, must have thought reading was reading, and preaching was
preaching. It is different now. The subject is more justly considered. It is
felt that distinctness and energy may have weight in recommending the most
solid truths; and besides, there is more general observation and taste, a more
critical knowledge diffused than formerly; in every congregation there is a
larger proportion who know a little of the matter, and who can judge and
criticise."

Edmund had already gone through the service once since his ordination; and
upon this being understood, he had a variety of questions from Crawford as to
his feelings and success; questions, which being made, though with the vivacity
of friendly interest and quick taste, without any touch of that spirit of
banter or air of levity which Edmund knew to be most offensive to Fanny, he had
true pleasure in satisfying; and when Crawford proceeded to ask his opinion and
give his own as to the properest manner in which particular passages in the
service should be delivered, shewing it to be a subject on which he had thought
before, and thought with judgment, Edmund was still more and more pleased. This
would be the way to Fanny's heart. She was not to be won by all that gallantry
and wit and good-nature together could do; or, at least, she would not be won
by them nearly so soon, without the assistance of sentiment and feeling, and
seriousness on serious subjects.

"Our liturgy," observed Crawford, "has beauties, which not even a careless,
slovenly style of reading can destroy; but it has also redundancies and
repetitions which require good reading not to be felt. For myself, at least, I
must confess being not always so attentive as I ought to be" (here was a glance
at Fanny); "that nineteen times out of twenty I am thinking how such a prayer
ought to be read, and longing to have it to read myself. Did you speak?"
stepping eagerly to Fanny, and addressing her in a softened voice; and upon her
saying "No," he added, "Are you sure you did not speak? I saw your lips move. I
fancied you might be going to tell me I ought to be more attentive, and not
allow my thoughts to wander. Are not you going to tell me so?"

"No, indeed, you know your duty too well for me to—even
supposing—"

She stopt, felt herself getting into a puzzle, and could not be prevailed on
to add another word, not by dint of several minutes of supplication and
waiting. He then returned to his former station, and went on as if there had
been no such tender interruption.

"A sermon, well delivered, is more uncommon even than prayers well read. A
sermon, good in itself, is no rare thing. It is more difficult to speak well
than to compose well; that is, the rules and trick of composition are oftener
an object of study. A thoroughly good sermon, thoroughly well delivered, is a
capital gratification. I can never hear such a one without the greatest
admiration and respect, and more than half a mind to take orders and preach
myself. There is something in the eloquence of the pulpit, when it is really
eloquence, which is entitled to the highest praise and honour. The preacher who
can touch and affect such an heterogeneous mass of hearers, on subjects
limited, and long worn threadbare in all common hands; who can say anything new
or striking, anything that rouses the attention without offending the taste, or
wearing out the feelings of his hearers, is a man whom one could not, in his
public capacity, honour enough. I should like to be such a man."

Edmund laughed.

"I should indeed. I never listened to a distinguished preacher in my life
without a sort of envy. But then, I must have a London audience. I could not
preach but to the educated; to those who were capable of estimating my
composition. And I do not know that I should be fond of preaching often; now
and then, perhaps once or twice in the spring, after being anxiously expected
for half a dozen Sundays together; but not for a constancy; it would not do for
a constancy."

Here Fanny, who could not but listen, involuntarily shook her head, and
Crawford was instantly by her side again, entreating to know her meaning; and
as Edmund perceived, by his drawing in a chair, and sitting down close by her,
that it was to be a very thorough attack, that looks and undertones were to be
well tried, he sank as quietly as possible into a corner, turned his back, and
took up a newspaper, very sincerely wishing that dear little Fanny might be
persuaded into explaining away that shake of the head to the satisfaction of
her ardent lover; and as earnestly trying to bury every sound of the business
from himself in murmurs of his own, over the various advertisements of "A most
desirable Estate in South Wales"; "To Parents and Guardians"; and a "Capital
season'd Hunter."

Fanny, meanwhile, vexed with herself for not having been as motionless as
she was speechless, and grieved to the heart to see Edmund's arrangements, was
trying by everything in the power of her modest, gentle nature, to repulse Mr.
Crawford, and avoid both his looks and inquiries; and he, unrepulsable, was
persisting in both.

"What did that shake of the head mean?" said he. "What was it meant to
express? Disapprobation, I fear. But of what? What had I been saying to
displease you? Did you think me speaking improperly, lightly, irreverently on
the subject? Only tell me if I was. Only tell me if I was wrong. I want to be
set right. Nay, nay, I entreat you; for one moment put down your work. What did
that shake of the head mean?"

In vain was her "Pray, sir, don't; pray, Mr. Crawford," repeated twice over;
and in vain did she try to move away. In the same low, eager voice, and the
same close neighbourhood, he went on, reurging the same questions as before.
She grew more agitated and displeased.

"How can you, sir? You quite astonish me; I wonder how you can—"

"Do I astonish you?" said he. "Do you wonder? Is there anything in my
present entreaty that you do not understand? I will explain to you instantly
all that makes me urge you in this manner, all that gives me an interest in
what you look and do, and excites my present curiosity. I will not leave you to
wonder long."

In spite of herself, she could not help half a smile, but she said
nothing.

"You shook your head at my acknowledging that I should not like to engage in
the duties of a clergyman always for a constancy. Yes, that was the word.
Constancy: I am not afraid of the word. I would spell it, read it, write it
with anybody. I see nothing alarming in the word. Did you think I ought?"

"Perhaps, sir," said Fanny, wearied at last into speaking—"perhaps,
sir, I thought it was a pity you did not always know yourself as well as you
seemed to do at that moment."

Crawford, delighted to get her to speak at any rate, was determined to keep
it up; and poor Fanny, who had hoped to silence him by such an extremity of
reproof, found herself sadly mistaken, and that it was only a change from one
object of curiosity and one set of words to another. He had always something to
entreat the explanation of. The opportunity was too fair. None such had
occurred since his seeing her in her uncle's room, none such might occur again
before his leaving Mansfield. Lady Bertram's being just on the other side of
the table was a trifle, for she might always be considered as only half-awake,
and Edmund's advertisements were still of the first utility.

"Well," said Crawford, after a course of rapid questions and reluctant
answers; "I am happier than I was, because I now understand more clearly your
opinion of me. You think me unsteady: easily swayed by the whim of the moment,
easily tempted, easily put aside. With such an opinion, no wonder that. But we
shall see. It is not by protestations that I shall endeavour to convince you I
am wronged; it is not by telling you that my affections are steady. My conduct
shall speak for me; absence, distance, time shall speak for me. They
shall prove that, as far as you can be deserved by anybody, I do deserve you.
You are infinitely my superior in merit; all that I know. You have
qualities which I had not before supposed to exist in such a degree in any
human creature. You have some touches of the angel in you beyond what—not
merely beyond what one sees, because one never sees anything like it—but
beyond what one fancies might be. But still I am not frightened. It is not by
equality of merit that you can be won. That is out of the question. It is he
who sees and worships your merit the strongest, who loves you most devotedly,
that has the best right to a return. There I build my confidence. By that right
I do and will deserve you; and when once convinced that my attachment is what I
declare it, I know you too well not to entertain the warmest hopes. Yes,
dearest, sweetest Fanny. Nay" (seeing her draw back displeased), "forgive me.
Perhaps I have as yet no right; but by what other name can I call you? Do you
suppose you are ever present to my imagination under any other? No, it is
'Fanny' that I think of all day, and dream of all night. You have given the
name such reality of sweetness, that nothing else can now be descriptive of
you."

Fanny could hardly have kept her seat any longer, or have refrained from at
least trying to get away in spite of all the too public opposition she foresaw
to it, had it not been for the sound of approaching relief, the very sound
which she had been long watching for, and long thinking strangely delayed.

The solemn procession, headed by Baddeley, of tea-board, urn, and
cake-bearers, made its appearance, and delivered her from a grievous
imprisonment of body and mind. Mr. Crawford was obliged to move. She was at
liberty, she was busy, she was protected.

Edmund was not sorry to be admitted again among the number of those who
might speak and hear. But though the conference had seemed full long to him,
and though on looking at Fanny he saw rather a flush of vexation, he inclined
to hope that so much could not have been said and listened to without some
profit to the speaker.


CHAPTER XXXV

Edmund had determined that it belonged entirely to Fanny to chuse whether
her situation with regard to Crawford should be mentioned between them or not;
and that if she did not lead the way, it should never be touched on by him; but
after a day or two of mutual reserve, he was induced by his father to change
his mind, and try what his influence might do for his friend.

A day, and a very early day, was actually fixed for the Crawfords'
departure; and Sir Thomas thought it might be as well to make one more effort
for the young man before he left Mansfield, that all his professions and vows
of unshaken attachment might have as much hope to sustain them as possible.

Sir Thomas was most cordially anxious for the perfection of Mr. Crawford's
character in that point. He wished him to be a model of constancy; and fancied
the best means of effecting it would be by not trying him too long.

Edmund was not unwilling to be persuaded to engage in the business; he
wanted to know Fanny's feelings. She had been used to consult him in every
difficulty, and he loved her too well to bear to be denied her confidence now;
he hoped to be of service to her, he thought he must be of service to her; whom
else had she to open her heart to? If she did not need counsel, she must need
the comfort of communication. Fanny estranged from him, silent and reserved,
was an unnatural state of things; a state which he must break through, and
which he could easily learn to think she was wanting him to break through.

"I will speak to her, sir: I will take the first opportunity of speaking to
her alone," was the result of such thoughts as these; and upon Sir Thomas's
information of her being at that very time walking alone in the shrubbery, he
instantly joined her.

"I am come to walk with you, Fanny," said he. "Shall I?" Drawing her arm
within his. "It is a long while since we have had a comfortable walk
together."

She assented to it all rather by look than word. Her spirits were low.

"But, Fanny," he presently added, "in order to have a comfortable walk,
something more is necessary than merely pacing this gravel together. You must
talk to me. I know you have something on your mind. I know what you are
thinking of. You cannot suppose me uninformed. Am I to hear of it from
everybody but Fanny herself?"

Fanny, at once agitated and dejected, replied, "If you hear of it from
everybody, cousin, there can be nothing for me to tell."

"Not of facts, perhaps; but of feelings, Fanny. No one but you can tell me
them. I do not mean to press you, however. If it is not what you wish yourself,
I have done. I had thought it might be a relief."

"I am afraid we think too differently for me to find any relief in talking
of what I feel."

"Do you suppose that we think differently? I have no idea of it. I dare say
that, on a comparison of our opinions, they would be found as much alike as
they have been used to be: to the point—I consider Crawford's proposals
as most advantageous and desirable, if you could return his affection. I
consider it as most natural that all your family should wish you could return
it; but that, as you cannot, you have done exactly as you ought in refusing
him. Can there be any disagreement between us here?"

"Oh no! But I thought you blamed me. I thought you were against me. This is
such a comfort!"

"This comfort you might have had sooner, Fanny, had you sought it. But how
could you possibly suppose me against you? How could you imagine me an advocate
for marriage without love? Were I even careless in general on such matters, how
could you imagine me so where your happiness was at stake?"

"My uncle thought me wrong, and I knew he had been talking to you."

"As far as you have gone, Fanny, I think you perfectly right. I may be
sorry, I may be surprised—though hardly that, for you had not had
time to attach yourself—but I think you perfectly right. Can it admit of
a question? It is disgraceful to us if it does. You did not love him; nothing
could have justified your accepting him."

Fanny had not felt so comfortable for days and days.

"So far your conduct has been faultless, and they were quite mistaken who
wished you to do otherwise. But the matter does not end here. Crawford's is no
common attachment; he perseveres, with the hope of creating that regard which
had not been created before. This, we know, must be a work of time. But" (with
an affectionate smile) "let him succeed at last, Fanny, let him succeed at
last. You have proved yourself upright and disinterested, prove yourself
grateful and tender-hearted; and then you will be the perfect model of a woman
which I have always believed you born for."

"Oh! never, never, never! he never will succeed with me." And she spoke with
a warmth which quite astonished Edmund, and which she blushed at the
recollection of herself, when she saw his look, and heard him reply, "Never!
Fanny!—so very determined and positive! This is not like yourself, your
rational self."

"I mean," she cried, sorrowfully correcting herself, "that I think I
never shall, as far as the future can be answered for; I think I never shall
return his regard."

"I must hope better things. I am aware, more aware than Crawford can be,
that the man who means to make you love him (you having due notice of his
intentions) must have very uphill work, for there are all your early
attachments and habits in battle array; and before he can get your heart for
his own use he has to unfasten it from all the holds upon things animate and
inanimate, which so many years' growth have confirmed, and which are
considerably tightened for the moment by the very idea of separation. I know
that the apprehension of being forced to quit Mansfield will for a time be
arming you against him. I wish he had not been obliged to tell you what he was
trying for. I wish he had known you as well as I do, Fanny. Between us, I think
we should have won you. My theoretical and his practical knowledge together
could not have failed. He should have worked upon my plans. I must hope,
however, that time, proving him (as I firmly believe it will) to deserve you by
his steady affection, will give him his reward. I cannot suppose that you have
not the wish to love him—the natural wish of gratitude. You must
have some feeling of that sort. You must be sorry for your own
indifference."

"We are so totally unlike," said Fanny, avoiding a direct answer, "we are so
very, very different in all our inclinations and ways, that I consider it as
quite impossible we should ever be tolerably happy together, even if I
could like him. There never were two people more dissimilar. We have not
one taste in common. We should be miserable."

"You are mistaken, Fanny. The dissimilarity is not so strong. You are quite
enough alike. You have tastes in common. You have moral and literary
tastes in common. You have both warm hearts and benevolent feelings; and,
Fanny, who that heard him read, and saw you listen to Shakespeare the other
night, will think you unfitted as companions? You forget yourself: there is a
decided difference in your tempers, I allow. He is lively, you are serious; but
so much the better: his spirits will support yours. It is your disposition to
be easily dejected and to fancy difficulties greater than they are. His
cheerfulness will counteract this. He sees difficulties nowhere: and his
pleasantness and gaiety will be a constant support to you. Your being so far
unlike, Fanny, does not in the smallest degree make against the probability of
your happiness together: do not imagine it. I am myself convinced that it is
rather a favourable circumstance. I am perfectly persuaded that the tempers had
better be unlike: I mean unlike in the flow of the spirits, in the manners, in
the inclination for much or little company, in the propensity to talk or to be
silent, to be grave or to be gay. Some opposition here is, I am thoroughly
convinced, friendly to matrimonial happiness. I exclude extremes, of course;
and a very close resemblance in all those points would be the likeliest way to
produce an extreme. A counteraction, gentle and continual, is the best
safeguard of manners and conduct."

Full well could Fanny guess where his thoughts were now: Miss Crawford's
power was all returning. He had been speaking of her cheerfully from the hour
of his coming home. His avoiding her was quite at an end. He had dined at the
Parsonage only the preceding day.

After leaving him to his happier thoughts for some minutes, Fanny, feeling
it due to herself, returned to Mr. Crawford, and said, "It is not merely in
temper that I consider him as totally unsuited to myself; though, in
that respect, I think the difference between us too great, infinitely
too great: his spirits often oppress me; but there is something in him which I
object to still more. I must say, cousin, that I cannot approve his character.
I have not thought well of him from the time of the play. I then saw him
behaving, as it appeared to me, so very improperly and unfeelingly—I may
speak of it now because it is all over—so improperly by poor Mr.
Rushworth, not seeming to care how he exposed or hurt him, and paying
attentions to my cousin Maria, which—in short, at the time of the play, I
received an impression which will never be got over."

"My dear Fanny," replied Edmund, scarcely hearing her to the end, "let us
not, any of us, be judged by what we appeared at that period of general folly.
The time of the play is a time which I hate to recollect. Maria was wrong,
Crawford was wrong, we were all wrong together; but none so wrong as myself.
Compared with me, all the rest were blameless. I was playing the fool with my
eyes open."

"As a bystander," said Fanny, "perhaps I saw more than you did; and I do
think that Mr. Rushworth was sometimes very jealous."

"Very possibly. No wonder. Nothing could be more improper than the whole
business. I am shocked whenever I think that Maria could be capable of it; but,
if she could undertake the part, we must not be surprised at the rest."

"Before the play, I am much mistaken if Julia did not think he was
paying her attentions."

"Julia! I have heard before from some one of his being in love with Julia;
but I could never see anything of it. And, Fanny, though I hope I do justice to
my sisters' good qualities, I think it very possible that they might, one or
both, be more desirous of being admired by Crawford, and might shew that desire
rather more unguardedly than was perfectly prudent. I can remember that they
were evidently fond of his society; and with such encouragement, a man like
Crawford, lively, and it may be, a little unthinking, might be led on
to—there could be nothing very striking, because it is clear that he had
no pretensions: his heart was reserved for you. And I must say, that its being
for you has raised him inconceivably in my opinion. It does him the highest
honour; it shews his proper estimation of the blessing of domestic happiness
and pure attachment. It proves him unspoilt by his uncle. It proves him, in
short, everything that I had been used to wish to believe him, and feared he
was not."

"I am persuaded that he does not think, as he ought, on serious
subjects."

"Say, rather, that he has not thought at all upon serious subjects, which I
believe to be a good deal the case. How could it be otherwise, with such an
education and adviser? Under the disadvantages, indeed, which both have had, is
it not wonderful that they should be what they are? Crawford's feelings,
I am ready to acknowledge, have hitherto been too much his guides. Happily,
those feelings have generally been good. You will supply the rest; and a most
fortunate man he is to attach himself to such a creature—to a woman who,
firm as a rock in her own principles, has a gentleness of character so well
adapted to recommend them. He has chosen his partner, indeed, with rare
felicity. He will make you happy, Fanny; I know he will make you happy; but you
will make him everything."

"I would not engage in such a charge," cried Fanny, in a shrinking accent;
"in such an office of high responsibility!"

"As usual, believing yourself unequal to anything! fancying everything too
much for you! Well, though I may not be able to persuade you into different
feelings, you will be persuaded into them, I trust. I confess myself sincerely
anxious that you may. I have no common interest in Crawford's well-doing. Next
to your happiness, Fanny, his has the first claim on me. You are aware of my
having no common interest in Crawford."

Fanny was too well aware of it to have anything to say; and they walked on
together some fifty yards in mutual silence and abstraction. Edmund first began
again— "I was very much pleased by her manner of speaking of it
yesterday, particularly pleased, because I had not depended upon her seeing
everything in so just a light. I knew she was very fond of you; but yet I was
afraid of her not estimating your worth to her brother quite as it deserved,
and of her regretting that he had not rather fixed on some woman of distinction
or fortune. I was afraid of the bias of those worldly maxims, which she has
been too much used to hear. But it was very different. She spoke of you, Fanny,
just as she ought. She desires the connexion as warmly as your uncle or myself.
We had a long talk about it. I should not have mentioned the subject, though
very anxious to know her sentiments; but I had not been in the room five
minutes before she began introducing it with all that openness of heart, and
sweet peculiarity of manner, that spirit and ingenuousness which are so much a
part of herself. Mrs. Grant laughed at her for her rapidity."

"Was Mrs. Grant in the room, then?"

"Yes, when I reached the house I found the two sisters together by
themselves; and when once we had begun, we had not done with you, Fanny, till
Crawford and Dr. Grant came in."

"It is above a week since I saw Miss Crawford."

"Yes, she laments it; yet owns it may have been best. You will see her,
however, before she goes. She is very angry with you, Fanny; you must be
prepared for that. She calls herself very angry, but you can imagine her anger.
It is the regret and disappointment of a sister, who thinks her brother has a
right to everything he may wish for, at the first moment. She is hurt, as you
would be for William; but she loves and esteems you with all her heart."

"I knew she would be very angry with me."

"My dearest Fanny," cried Edmund, pressing her arm closer to him, "do not
let the idea of her anger distress you. It is anger to be talked of rather than
felt. Her heart is made for love and kindness, not for resentment. I wish you
could have overheard her tribute of praise; I wish you could have seen her
countenance, when she said that you should be Henry's wife. And I
observed that she always spoke of you as 'Fanny,' which she was never used to
do; and it had a sound of most sisterly cordiality."

"And Mrs. Grant, did she say—did she speak; was she there all the
time?"

"Yes, she was agreeing exactly with her sister. The surprise of your
refusal, Fanny, seems to have been unbounded. That you could refuse such a man
as Henry Crawford seems more than they can understand. I said what I could for
you; but in good truth, as they stated the case—you must prove yourself
to be in your senses as soon as you can by a different conduct; nothing else
will satisfy them. But this is teasing you. I have done. Do not turn away from
me."

"I should have thought," said Fanny, after a pause of recollection
and exertion, "that every woman must have felt the possibility of a man's not
being approved, not being loved by some one of her sex at least, let him be
ever so generally agreeable. Let him have all the perfections in the world, I
think it ought not to be set down as certain that a man must be acceptable to
every woman he may happen to like himself. But, even supposing it is so,
allowing Mr. Crawford to have all the claims which his sisters think he has,
how was I to be prepared to meet him with any feeling answerable to his own? He
took me wholly by surprise. I had not an idea that his behaviour to me before
had any meaning; and surely I was not to be teaching myself to like him only
because he was taking what seemed very idle notice of me. In my situation, it
would have been the extreme of vanity to be forming expectations on Mr.
Crawford. I am sure his sisters, rating him as they do, must have thought it
so, supposing he had meant nothing. How, then, was I to be—to be in love
with him the moment he said he was with me? How was I to have an attachment at
his service, as soon as it was asked for? His sisters should consider me as
well as him. The higher his deserts, the more improper for me ever to have
thought of him. And, and—we think very differently of the nature of
women, if they can imagine a woman so very soon capable of returning an
affection as this seems to imply."

"My dear, dear Fanny, now I have the truth. I know this to be the truth; and
most worthy of you are such feelings. I had attributed them to you before. I
thought I could understand you. You have now given exactly the explanation
which I ventured to make for you to your friend and Mrs. Grant, and they were
both better satisfied, though your warm-hearted friend was still run away with
a little by the enthusiasm of her fondness for Henry. I told them that you were
of all human creatures the one over whom habit had most power and novelty
least; and that the very circumstance of the novelty of Crawford's addresses
was against him. Their being so new and so recent was all in their disfavour;
that you could tolerate nothing that you were not used to; and a great deal
more to the same purpose, to give them a knowledge of your character. Miss
Crawford made us laugh by her plans of encouragement for her brother. She meant
to urge him to persevere in the hope of being loved in time, and of having his
addresses most kindly received at the end of about ten years' happy
marriage."

Fanny could with difficulty give the smile that was here asked for. Her
feelings were all in revolt. She feared she had been doing wrong: saying too
much, overacting the caution which she had been fancying necessary; in guarding
against one evil, laying herself open to another; and to have Miss Crawford's
liveliness repeated to her at such a moment, and on such a subject, was a
bitter aggravation.

Edmund saw weariness and distress in her face, and immediately resolved to
forbear all farther discussion; and not even to mention the name of Crawford
again, except as it might be connected with what must be agreeable to
her. On this principle, he soon afterwards observed—"They go on Monday.
You are sure, therefore, of seeing your friend either to-morrow or Sunday. They
really go on Monday; and I was within a trifle of being persuaded to stay at
Lessingby till that very day! I had almost promised it. What a difference it
might have made! Those five or six days more at Lessingby might have been felt
all my life."

"You were near staying there?"

"Very. I was most kindly pressed, and had nearly consented. Had I received
any letter from Mansfield, to tell me how you were all going on, I believe I
should certainly have staid; but I knew nothing that had happened here for a
fortnight, and felt that I had been away long enough."

"You spent your time pleasantly there?"

"Yes; that is, it was the fault of my own mind if I did not. They were all
very pleasant. I doubt their finding me so. I took uneasiness with me, and
there was no getting rid of it till I was in Mansfield again."

"The Miss Owens—you liked them, did not you?"

"Yes, very well. Pleasant, good-humoured, unaffected girls. But I am spoilt,
Fanny, for common female society. Good-humoured, unaffected girls will not do
for a man who has been used to sensible women. They are two distinct orders of
being. You and Miss Crawford have made me too nice."

Still, however, Fanny was oppressed and wearied; he saw it in her looks, it
could not be talked away; and attempting it no more, he led her directly, with
the kind authority of a privileged guardian, into the house.


CHAPTER XXXVI

Edmund now believed himself perfectly acquainted with all that Fanny could
tell, or could leave to be conjectured of her sentiments, and he was satisfied.
It had been, as he before presumed, too hasty a measure on Crawford's side, and
time must be given to make the idea first familiar, and then agreeable to her.
She must be used to the consideration of his being in love with her, and then a
return of affection might not be very distant.

He gave this opinion as the result of the conversation to his father; and
recommended there being nothing more said to her: no farther attempts to
influence or persuade; but that everything should be left to Crawford's
assiduities, and the natural workings of her own mind.

Sir Thomas promised that it should be so. Edmund's account of Fanny's
disposition he could believe to be just; he supposed she had all those
feelings, but he must consider it as very unfortunate that she had; for,
less willing than his son to trust to the future, he could not help fearing
that if such very long allowances of time and habit were necessary for her, she
might not have persuaded herself into receiving his addresses properly before
the young man's inclination for paying them were over. There was nothing to be
done, however, but to submit quietly and hope the best.

The promised visit from "her friend," as Edmund called Miss Crawford, was a
formidable threat to Fanny, and she lived in continual terror of it. As a
sister, so partial and so angry, and so little scrupulous of what she said, and
in another light so triumphant and secure, she was in every way an object of
painful alarm. Her displeasure, her penetration, and her happiness were all
fearful to encounter; and the dependence of having others present when they met
was Fanny's only support in looking forward to it. She absented herself as
little as possible from Lady Bertram, kept away from the East room, and took no
solitary walk in the shrubbery, in her caution to avoid any sudden attack.

She succeeded. She was safe in the breakfast-room, with her aunt, when Miss
Crawford did come; and the first misery over, and Miss Crawford looking and
speaking with much less particularity of expression than she had anticipated,
Fanny began to hope there would be nothing worse to be endured than a half-hour
of moderate agitation. But here she hoped too much; Miss Crawford was not the
slave of opportunity. She was determined to see Fanny alone, and therefore said
to her tolerably soon, in a low voice, "I must speak to you for a few minutes
somewhere"; words that Fanny felt all over her, in all her pulses and all her
nerves. Denial was impossible. Her habits of ready submission, on the contrary,
made her almost instantly rise and lead the way out of the room. She did it
with wretched feelings, but it was inevitable.

They were no sooner in the hall than all restraint of countenance was over
on Miss Crawford's side. She immediately shook her head at Fanny with arch, yet
affectionate reproach, and taking her hand, seemed hardly able to help
beginning directly. She said nothing, however, but, "Sad, sad girl! I do not
know when I shall have done scolding you," and had discretion enough to reserve
the rest till they might be secure of having four walls to themselves. Fanny
naturally turned upstairs, and took her guest to the apartment which was now
always fit for comfortable use; opening the door, however, with a most aching
heart, and feeling that she had a more distressing scene before her than ever
that spot had yet witnessed. But the evil ready to burst on her was at least
delayed by the sudden change in Miss Crawford's ideas; by the strong effect on
her mind which the finding herself in the East room again produced.

"Ha!" she cried, with instant animation, "am I here again? The East room!
Once only was I in this room before"; and after stopping to look about her, and
seemingly to retrace all that had then passed, she added, "Once only before. Do
you remember it? I came to rehearse. Your cousin came too; and we had a
rehearsal. You were our audience and prompter. A delightful rehearsal. I shall
never forget it. Here we were, just in this part of the room: here was your
cousin, here was I, here were the chairs. Oh! why will such things ever pass
away?"

Happily for her companion, she wanted no answer. Her mind was entirely
self-engrossed. She was in a reverie of sweet remembrances.

"The scene we were rehearsing was so very remarkable! The subject of it so
very—very—what shall I say? He was to be describing and
recommending matrimony to me. I think I see him now, trying to be as demure and
composed as Anhalt ought, through the two long speeches. 'When two sympathetic
hearts meet in the marriage state, matrimony may be called a happy life.' I
suppose no time can ever wear out the impression I have of his looks and voice
as he said those words. It was curious, very curious, that we should have such
a scene to play! If I had the power of recalling any one week of my existence,
it should be that week—that acting week. Say what you would, Fanny, it
should be that; for I never knew such exquisite happiness in any other.
His sturdy spirit to bend as it did! Oh! it was sweet beyond expression. But
alas, that very evening destroyed it all. That very evening brought your most
unwelcome uncle. Poor Sir Thomas, who was glad to see you? Yet, Fanny, do not
imagine I would now speak disrespectfully of Sir Thomas, though I certainly did
hate him for many a week. No, I do him justice now. He is just what the head of
such a family should be. Nay, in sober sadness, I believe I now love you all."
And having said so, with a degree of tenderness and consciousness which Fanny
had never seen in her before, and now thought only too becoming, she turned
away for a moment to recover herself. "I have had a little fit since I came
into this room, as you may perceive," said she presently, with a playful smile,
"but it is over now; so let us sit down and be comfortable; for as to scolding
you, Fanny, which I came fully intending to do, I have not the heart for it
when it comes to the point." And embracing her very affectionately, "Good,
gentle Fanny! when I think of this being the last time of seeing you for I do
not know how long, I feel it quite impossible to do anything but love you."

Fanny was affected. She had not foreseen anything of this, and her feelings
could seldom withstand the melancholy influence of the word "last." She cried
as if she had loved Miss Crawford more than she possibly could; and Miss
Crawford, yet farther softened by the sight of such emotion, hung about her
with fondness, and said, "I hate to leave you. I shall see no one half so
amiable where I am going. Who says we shall not be sisters? I know we shall. I
feel that we are born to be connected; and those tears convince me that you
feel it too, dear Fanny."

Fanny roused herself, and replying only in part, said, "But you are only
going from one set of friends to another. You are going to a very particular
friend."

"Yes, very true. Mrs. Fraser has been my intimate friend for years. But I
have not the least inclination to go near her. I can think only of the friends
I am leaving: my excellent sister, yourself, and the Bertrams in general. You
have all so much more heart among you than one finds in the world at
large. You all give me a feeling of being able to trust and confide in you,
which in common intercourse one knows nothing of. I wish I had settled with
Mrs. Fraser not to go to her till after Easter, a much better time for the
visit, but now I cannot put her off. And when I have done with her I must go to
her sister, Lady Stornaway, because she was rather my most particular
friend of the two, but I have not cared much for her these three
years."

After this speech the two girls sat many minutes silent, each thoughtful:
Fanny meditating on the different sorts of friendship in the world, Mary on
something of less philosophic tendency. She first spoke again.

"How perfectly I remember my resolving to look for you upstairs, and setting
off to find my way to the East room, without having an idea whereabouts it was!
How well I remember what I was thinking of as I came along, and my looking in
and seeing you here sitting at this table at work; and then your cousin's
astonishment, when he opened the door, at seeing me here! To be sure, your
uncle's returning that very evening! There never was anything quite like
it."

Another short fit of abstraction followed, when, shaking it off, she thus
attacked her companion.

"Why, Fanny, you are absolutely in a reverie. Thinking, I hope, of one who
is always thinking of you. Oh! that I could transport you for a short time into
our circle in town, that you might understand how your power over Henry is
thought of there! Oh! the envyings and heartburnings of dozens and dozens; the
wonder, the incredulity that will be felt at hearing what you have done! For as
to secrecy, Henry is quite the hero of an old romance, and glories in his
chains. You should come to London to know how to estimate your conquest. If you
were to see how he is courted, and how I am courted for his sake! Now, I am
well aware that I shall not be half so welcome to Mrs. Fraser in consequence of
his situation with you. When she comes to know the truth she will, very likely,
wish me in Northamptonshire again; for there is a daughter of Mr. Fraser, by a
first wife, whom she is wild to get married, and wants Henry to take. Oh! she
has been trying for him to such a degree. Innocent and quiet as you sit here,
you cannot have an idea of the sensation that you will be occasioning,
of the curiosity there will be to see you, of the endless questions I shall
have to answer! Poor Margaret Fraser will be at me for ever about your eyes and
your teeth, and how you do your hair, and who makes your shoes. I wish Margaret
were married, for my poor friend's sake, for I look upon the Frasers to be
about as unhappy as most other married people. And yet it was a most desirable
match for Janet at the time. We were all delighted. She could not do otherwise
than accept him, for he was rich, and she had nothing; but he turns out
ill-tempered and exigeant, and wants a young woman, a beautiful young
woman of five-and-twenty, to be as steady as himself. And my friend does not
manage him well; she does not seem to know how to make the best of it. There is
a spirit of irritation which, to say nothing worse, is certainly very ill-bred.
In their house I shall call to mind the conjugal manners of Mansfield Parsonage
with respect. Even Dr. Grant does shew a thorough confidence in my sister, and
a certain consideration for her judgment, which makes one feel there is
attachment; but of that I shall see nothing with the Frasers. I shall be at
Mansfield for ever, Fanny. My own sister as a wife, Sir Thomas Bertram as a
husband, are my standards of perfection. Poor Janet has been sadly taken in,
and yet there was nothing improper on her side: she did not run into the match
inconsiderately; there was no want of foresight. She took three days to
consider of his proposals, and during those three days asked the advice of
everybody connected with her whose opinion was worth having, and especially
applied to my late dear aunt, whose knowledge of the world made her judgment
very generally and deservedly looked up to by all the young people of her
acquaintance, and she was decidedly in favour of Mr. Fraser. This seems as if
nothing were a security for matrimonial comfort. I have not so much to say for
my friend Flora, who jilted a very nice young man in the Blues for the sake of
that horrid Lord Stornaway, who has about as much sense, Fanny, as Mr.
Rushworth, but much worse-looking, and with a blackguard character. I
had my doubts at the time about her being right, for he has not even the
air of a gentleman, and now I am sure she was wrong. By the bye, Flora Ross was
dying for Henry the first winter she came out. But were I to attempt to tell
you of all the women whom I have known to be in love with him, I should never
have done. It is you, only you, insensible Fanny, who can think of him with
anything like indifference. But are you so insensible as you profess yourself?
No, no, I see you are not."

There was, indeed, so deep a blush over Fanny's face at that moment as might
warrant strong suspicion in a predisposed mind.

"Excellent creature! I will not tease you. Everything shall take its course.
But, dear Fanny, you must allow that you were not so absolutely unprepared to
have the question asked as your cousin fancies. It is not possible but that you
must have had some thoughts on the subject, some surmises as to what might be.
You must have seen that he was trying to please you by every attention in his
power. Was not he devoted to you at the ball? And then before the ball, the
necklace! Oh! you received it just as it was meant. You were as conscious as
heart could desire. I remember it perfectly."

"Do you mean, then, that your brother knew of the necklace beforehand? Oh!
Miss Crawford, that was not fair."

"Knew of it! It was his own doing entirely, his own thought. I am ashamed to
say that it had never entered my head, but I was delighted to act on his
proposal for both your sakes."

"I will not say," replied Fanny, "that I was not half afraid at the time of
its being so, for there was something in your look that frightened me, but not
at first; I was as unsuspicious of it at first—indeed, indeed I was. It
is as true as that I sit here. And had I had an idea of it, nothing should have
induced me to accept the necklace. As to your brother's behaviour, certainly I
was sensible of a particularity: I had been sensible of it some little time,
perhaps two or three weeks; but then I considered it as meaning nothing: I put
it down as simply being his way, and was as far from supposing as from wishing
him to have any serious thoughts of me. I had not, Miss Crawford, been an
inattentive observer of what was passing between him and some part of this
family in the summer and autumn. I was quiet, but I was not blind. I could not
but see that Mr. Crawford allowed himself in gallantries which did mean
nothing."

"Ah! I cannot deny it. He has now and then been a sad flirt, and cared very
little for the havoc he might be making in young ladies' affections. I have
often scolded him for it, but it is his only fault; and there is this to be
said, that very few young ladies have any affections worth caring for. And
then, Fanny, the glory of fixing one who has been shot at by so many; of having
it in one's power to pay off the debts of one's sex! Oh! I am sure it is not in
woman's nature to refuse such a triumph."

Fanny shook her head. "I cannot think well of a man who sports with any
woman's feelings; and there may often be a great deal more suffered than a
stander-by can judge of."

"I do not defend him. I leave him entirely to your mercy, and when he has
got you at Everingham, I do not care how much you lecture him. But this I will
say, that his fault, the liking to make girls a little in love with him, is not
half so dangerous to a wife's happiness as a tendency to fall in love himself,
which he has never been addicted to. And I do seriously and truly believe that
he is attached to you in a way that he never was to any woman before; that he
loves you with all his heart, and will love you as nearly for ever as possible.
If any man ever loved a woman for ever, I think Henry will do as much for
you."

Fanny could not avoid a faint smile, but had nothing to say.

"I cannot imagine Henry ever to have been happier," continued Mary
presently, "than when he had succeeded in getting your brother's
commission."

She had made a sure push at Fanny's feelings here.

"Oh! yes. How very, very kind of him."

"I know he must have exerted himself very much, for I know the parties he
had to move. The Admiral hates trouble, and scorns asking favours; and there
are so many young men's claims to be attended to in the same way, that a
friendship and energy, not very determined, is easily put by. What a happy
creature William must be! I wish we could see him."

Poor Fanny's mind was thrown into the most distressing of all its varieties.
The recollection of what had been done for William was always the most powerful
disturber of every decision against Mr. Crawford; and she sat thinking deeply
of it till Mary, who had been first watching her complacently, and then musing
on something else, suddenly called her attention by saying: "I should like to
sit talking with you here all day, but we must not forget the ladies below, and
so good-bye, my dear, my amiable, my excellent Fanny, for though we shall
nominally part in the breakfast-parlour, I must take leave of you here. And I
do take leave, longing for a happy reunion, and trusting that when we meet
again, it will be under circumstances which may open our hearts to each other
without any remnant or shadow of reserve."

A very, very kind embrace, and some agitation of manner, accompanied these
words.

"I shall see your cousin in town soon: he talks of being there tolerably
soon; and Sir Thomas, I dare say, in the course of the spring; and your eldest
cousin, and the Rushworths, and Julia, I am sure of meeting again and again,
and all but you. I have two favours to ask, Fanny: one is your correspondence.
You must write to me. And the other, that you will often call on Mrs. Grant,
and make her amends for my being gone."

The first, at least, of these favours Fanny would rather not have been
asked; but it was impossible for her to refuse the correspondence; it was
impossible for her even not to accede to it more readily than her own judgment
authorised. There was no resisting so much apparent affection. Her disposition
was peculiarly calculated to value a fond treatment, and from having hitherto
known so little of it, she was the more overcome by Miss Crawford's. Besides,
there was gratitude towards her, for having made their tete-a-tete so
much less painful than her fears had predicted.

It was over, and she had escaped without reproaches and without detection.
Her secret was still her own; and while that was the case, she thought she
could resign herself to almost everything.

In the evening there was another parting. Henry Crawford came and sat some
time with them; and her spirits not being previously in the strongest state,
her heart was softened for a while towards him, because he really seemed to
feel. Quite unlike his usual self, he scarcely said anything. He was evidently
oppressed, and Fanny must grieve for him, though hoping she might never see him
again till he were the husband of some other woman.

When it came to the moment of parting, he would take her hand, he would not
be denied it; he said nothing, however, or nothing that she heard, and when he
had left the room, she was better pleased that such a token of friendship had
passed.

On the morrow the Crawfords were gone.


CHAPTER XXXVII

Mr. Crawford gone, Sir Thomas's next object was that he should be missed;
and he entertained great hope that his niece would find a blank in the loss of
those attentions which at the time she had felt, or fancied, an evil. She had
tasted of consequence in its most flattering form; and he did hope that the
loss of it, the sinking again into nothing, would awaken very wholesome regrets
in her mind. He watched her with this idea; but he could hardly tell with what
success. He hardly knew whether there were any difference in her spirits or
not. She was always so gentle and retiring that her emotions were beyond his
discrimination. He did not understand her: he felt that he did not; and
therefore applied to Edmund to tell him how she stood affected on the present
occasion, and whether she were more or less happy than she had been.

Edmund did not discern any symptoms of regret, and thought his father a
little unreasonable in supposing the first three or four days could produce
any.

What chiefly surprised Edmund was, that Crawford's sister, the friend and
companion who had been so much to her, should not be more visibly regretted. He
wondered that Fanny spoke so seldom of her, and had so little
voluntarily to say of her concern at this separation.

Alas! it was this sister, this friend and companion, who was now the chief
bane of Fanny's comfort. If she could have believed Mary's future fate as
unconnected with Mansfield as she was determined the brother's should be, if
she could have hoped her return thither to be as distant as she was much
inclined to think his, she would have been light of heart indeed; but the more
she recollected and observed, the more deeply was she convinced that everything
was now in a fairer train for Miss Crawford's marrying Edmund than it had ever
been before. On his side the inclination was stronger, on hers less equivocal.
His objections, the scruples of his integrity, seemed all done away, nobody
could tell how; and the doubts and hesitations of her ambition were equally got
over—and equally without apparent reason. It could only be imputed to
increasing attachment. His good and her bad feelings yielded to love, and such
love must unite them. He was to go to town as soon as some business relative to
Thornton Lacey were completed—perhaps within a fortnight; he talked of
going, he loved to talk of it; and when once with her again, Fanny could not
doubt the rest. Her acceptance must be as certain as his offer; and yet there
were bad feelings still remaining which made the prospect of it most sorrowful
to her, independently, she believed, independently of self.

In their very last conversation, Miss Crawford, in spite of some amiable
sensations, and much personal kindness, had still been Miss Crawford; still
shewn a mind led astray and bewildered, and without any suspicion of being so;
darkened, yet fancying itself light. She might love, but she did not deserve
Edmund by any other sentiment. Fanny believed there was scarcely a second
feeling in common between them; and she may be forgiven by older sages for
looking on the chance of Miss Crawford's future improvement as nearly
desperate, for thinking that if Edmund's influence in this season of love had
already done so little in clearing her judgment, and regulating her notions,
his worth would be finally wasted on her even in years of matrimony.

Experience might have hoped more for any young people so circumstanced, and
impartiality would not have denied to Miss Crawford's nature that participation
of the general nature of women which would lead her to adopt the opinions of
the man she loved and respected as her own. But as such were Fanny's
persuasions, she suffered very much from them, and could never speak of Miss
Crawford without pain.

Sir Thomas, meanwhile, went on with his own hopes and his own observations,
still feeling a right, by all his knowledge of human nature, to expect to see
the effect of the loss of power and consequence on his niece's spirits, and the
past attentions of the lover producing a craving for their return; and he was
soon afterwards able to account for his not yet completely and indubitably
seeing all this, by the prospect of another visitor, whose approach he could
allow to be quite enough to support the spirits he was watching. William had
obtained a ten days' leave of absence, to be given to Northamptonshire, and was
coming, the happiest of lieutenants, because the latest made, to shew his
happiness and describe his uniform.

He came; and he would have been delighted to shew his uniform there too, had
not cruel custom prohibited its appearance except on duty. So the uniform
remained at Portsmouth, and Edmund conjectured that before Fanny had any chance
of seeing it, all its own freshness and all the freshness of its wearer's
feelings must be worn away. It would be sunk into a badge of disgrace; for what
can be more unbecoming, or more worthless, than the uniform of a lieutenant,
who has been a lieutenant a year or two, and sees others made commanders before
him? So reasoned Edmund, till his father made him the confidant of a scheme
which placed Fanny's chance of seeing the second lieutenant of H.M.S. Thrush in
all his glory in another light.

This scheme was that she should accompany her brother back to Portsmouth,
and spend a little time with her own family. It had occurred to Sir Thomas, in
one of his dignified musings, as a right and desirable measure; but before he
absolutely made up his mind, he consulted his son. Edmund considered it every
way, and saw nothing but what was right. The thing was good in itself, and
could not be done at a better time; and he had no doubt of it being highly
agreeable to Fanny. This was enough to determine Sir Thomas; and a decisive
"then so it shall be" closed that stage of the business; Sir Thomas retiring
from it with some feelings of satisfaction, and views of good over and above
what he had communicated to his son; for his prime motive in sending her away
had very little to do with the propriety of her seeing her parents again, and
nothing at all with any idea of making her happy. He certainly wished her to go
willingly, but he as certainly wished her to be heartily sick of home before
her visit ended; and that a little abstinence from the elegancies and luxuries
of Mansfield Park would bring her mind into a sober state, and incline her to a
juster estimate of the value of that home of greater permanence, and equal
comfort, of which she had the offer.

It was a medicinal project upon his niece's understanding, which he must
consider as at present diseased. A residence of eight or nine years in the
abode of wealth and plenty had a little disordered her powers of comparing and
judging. Her father's house would, in all probability, teach her the value of a
good income; and he trusted that she would be the wiser and happier woman, all
her life, for the experiment he had devised.

Had Fanny been at all addicted to raptures, she must have had a strong
attack of them when she first understood what was intended, when her uncle
first made her the offer of visiting the parents, and brothers, and sisters,
from whom she had been divided almost half her life; of returning for a couple
of months to the scenes of her infancy, with William for the protector and
companion of her journey, and the certainty of continuing to see William to the
last hour of his remaining on land. Had she ever given way to bursts of
delight, it must have been then, for she was delighted, but her happiness was
of a quiet, deep, heart-swelling sort; and though never a great talker, she was
always more inclined to silence when feeling most strongly. At the moment she
could only thank and accept. Afterwards, when familiarised with the visions of
enjoyment so suddenly opened, she could speak more largely to William and
Edmund of what she felt; but still there were emotions of tenderness that could
not be clothed in words. The remembrance of all her earliest pleasures, and of
what she had suffered in being torn from them, came over her with renewed
strength, and it seemed as if to be at home again would heal every pain that
had since grown out of the separation. To be in the centre of such a circle,
loved by so many, and more loved by all than she had ever been before; to feel
affection without fear or restraint; to feel herself the equal of those who
surrounded her; to be at peace from all mention of the Crawfords, safe from
every look which could be fancied a reproach on their account. This was a
prospect to be dwelt on with a fondness that could be but half
acknowledged.

Edmund, too—to be two months from him (and perhaps she might be
allowed to make her absence three) must do her good. At a distance, unassailed
by his looks or his kindness, and safe from the perpetual irritation of knowing
his heart, and striving to avoid his confidence, she should be able to reason
herself into a properer state; she should be able to think of him as in London,
and arranging everything there, without wretchedness. What might have been hard
to bear at Mansfield was to become a slight evil at Portsmouth.

The only drawback was the doubt of her aunt Bertram's being comfortable
without her. She was of use to no one else; but there she might be
missed to a degree that she did not like to think of; and that part of the
arrangement was, indeed, the hardest for Sir Thomas to accomplish, and what
only he could have accomplished at all.

But he was master at Mansfield Park. When he had really resolved on any
measure, he could always carry it through; and now by dint of long talking on
the subject, explaining and dwelling on the duty of Fanny's sometimes seeing
her family, he did induce his wife to let her go; obtaining it rather from
submission, however, than conviction, for Lady Bertram was convinced of very
little more than that Sir Thomas thought Fanny ought to go, and therefore that
she must. In the calmness of her own dressing-room, in the impartial flow of
her own meditations, unbiassed by his bewildering statements, she could not
acknowledge any necessity for Fanny's ever going near a father and mother who
had done without her so long, while she was so useful to herself. And as to the
not missing her, which under Mrs. Norris's discussion was the point attempted
to be proved, she set herself very steadily against admitting any such
thing.

Sir Thomas had appealed to her reason, conscience, and dignity. He called it
a sacrifice, and demanded it of her goodness and self-command as such. But Mrs.
Norris wanted to persuade her that Fanny could be very well
spared—she being ready to give up all her own time to her as
requested—and, in short, could not really be wanted or missed.

"That may be, sister," was all Lady Bertram's reply. "I dare say you are
very right; but I am sure I shall miss her very much."

The next step was to communicate with Portsmouth. Fanny wrote to offer
herself; and her mother's answer, though short, was so kind—a few simple
lines expressed so natural and motherly a joy in the prospect of seeing her
child again, as to confirm all the daughter's views of happiness in being with
her—convincing her that she should now find a warm and affectionate
friend in the "mama" who had certainly shewn no remarkable fondness for her
formerly; but this she could easily suppose to have been her own fault or her
own fancy. She had probably alienated love by the helplessness and fretfulness
of a fearful temper, or been unreasonable in wanting a larger share than any
one among so many could deserve. Now, when she knew better how to be useful,
and how to forbear, and when her mother could be no longer occupied by the
incessant demands of a house full of little children, there would be leisure
and inclination for every comfort, and they should soon be what mother and
daughter ought to be to each other.

William was almost as happy in the plan as his sister. It would be the
greatest pleasure to him to have her there to the last moment before he sailed,
and perhaps find her there still when he came in from his first cruise. And
besides, he wanted her so very much to see the Thrush before she went out of
harbour—the Thrush was certainly the finest sloop in the
service—and there were several improvements in the dockyard, too, which
he quite longed to shew her.

He did not scruple to add that her being at home for a while would be a
great advantage to everybody.

"I do not know how it is," said he; "but we seem to want some of your nice
ways and orderliness at my father's. The house is always in confusion. You will
set things going in a better way, I am sure. You will tell my mother how it all
ought to be, and you will be so useful to Susan, and you will teach Betsey, and
make the boys love and mind you. How right and comfortable it will all be!"

By the time Mrs. Price's answer arrived, there remained but a very few days
more to be spent at Mansfield; and for part of one of those days the young
travellers were in a good deal of alarm on the subject of their journey, for
when the mode of it came to be talked of, and Mrs. Norris found that all her
anxiety to save her brother-in-law's money was vain, and that in spite of her
wishes and hints for a less expensive conveyance of Fanny, they were to travel
post; when she saw Sir Thomas actually give William notes for the purpose, she
was struck with the idea of there being room for a third in the carriage, and
suddenly seized with a strong inclination to go with them, to go and see her
poor dear sister Price. She proclaimed her thoughts. She must say that she had
more than half a mind to go with the young people; it would be such an
indulgence to her; she had not seen her poor dear sister Price for more than
twenty years; and it would be a help to the young people in their journey to
have her older head to manage for them; and she could not help thinking her
poor dear sister Price would feel it very unkind of her not to come by such an
opportunity.

William and Fanny were horror-struck at the idea.

All the comfort of their comfortable journey would be destroyed at once.
With woeful countenances they looked at each other. Their suspense lasted an
hour or two. No one interfered to encourage or dissuade. Mrs. Norris was left
to settle the matter by herself; and it ended, to the infinite joy of her
nephew and niece, in the recollection that she could not possibly be spared
from Mansfield Park at present; that she was a great deal too necessary to Sir
Thomas and Lady Bertram for her to be able to answer it to herself to leave
them even for a week, and therefore must certainly sacrifice every other
pleasure to that of being useful to them.

It had, in fact, occurred to her, that though taken to Portsmouth for
nothing, it would be hardly possible for her to avoid paying her own expenses
back again. So her poor dear sister Price was left to all the disappointment of
her missing such an opportunity, and another twenty years' absence, perhaps,
begun.

Edmund's plans were affected by this Portsmouth journey, this absence of
Fanny's. He too had a sacrifice to make to Mansfield Park as well as his aunt.
He had intended, about this time, to be going to London; but he could not leave
his father and mother just when everybody else of most importance to their
comfort was leaving them; and with an effort, felt but not boasted of, he
delayed for a week or two longer a journey which he was looking forward to with
the hope of its fixing his happiness for ever.

He told Fanny of it. She knew so much already, that she must know
everything. It made the substance of one other confidential discourse about
Miss Crawford; and Fanny was the more affected from feeling it to be the last
time in which Miss Crawford's name would ever be mentioned between them with
any remains of liberty. Once afterwards she was alluded to by him. Lady Bertram
had been telling her niece in the evening to write to her soon and often, and
promising to be a good correspondent herself; and Edmund, at a convenient
moment, then added in a whisper, "And I shall write to you, Fanny, when
I have anything worth writing about, anything to say that I think you will like
to hear, and that you will not hear so soon from any other quarter." Had she
doubted his meaning while she listened, the glow in his face, when she looked
up at him, would have been decisive.

For this letter she must try to arm herself. That a letter from Edmund
should be a subject of terror! She began to feel that she had not yet gone
through all the changes of opinion and sentiment which the progress of time and
variation of circumstances occasion in this world of changes. The vicissitudes
of the human mind had not yet been exhausted by her.

Poor Fanny! though going as she did willingly and eagerly, the last evening
at Mansfield Park must still be wretchedness. Her heart was completely sad at
parting. She had tears for every room in the house, much more for every beloved
inhabitant. She clung to her aunt, because she would miss her; she kissed the
hand of her uncle with struggling sobs, because she had displeased him; and as
for Edmund, she could neither speak, nor look, nor think, when the last moment
came with him; and it was not till it was over that she knew he was
giving her the affectionate farewell of a brother.

All this passed overnight, for the journey was to begin very early in the
morning; and when the small, diminished party met at breakfast, William and
Fanny were talked of as already advanced one stage.


CHAPTER XXXVIII

The novelty of travelling, and the happiness of being with William, soon
produced their natural effect on Fanny's spirits, when Mansfield Park was
fairly left behind; and by the time their first stage was ended, and they were
to quit Sir Thomas's carriage, she was able to take leave of the old coachman,
and send back proper messages, with cheerful looks.

Of pleasant talk between the brother and sister there was no end. Everything
supplied an amusement to the high glee of William's mind, and he was full of
frolic and joke in the intervals of their higher-toned subjects, all of which
ended, if they did not begin, in praise of the Thrush, conjectures how she
would be employed, schemes for an action with some superior force, which
(supposing the first lieutenant out of the way, and William was not very
merciful to the first lieutenant) was to give himself the next step as soon as
possible, or speculations upon prize-money, which was to be generously
distributed at home, with only the reservation of enough to make the little
cottage comfortable, in which he and Fanny were to pass all their middle and
later life together.

Fanny's immediate concerns, as far as they involved Mr. Crawford, made no
part of their conversation. William knew what had passed, and from his heart
lamented that his sister's feelings should be so cold towards a man whom he
must consider as the first of human characters; but he was of an age to be all
for love, and therefore unable to blame; and knowing her wish on the subject,
he would not distress her by the slightest allusion.

She had reason to suppose herself not yet forgotten by Mr. Crawford. She had
heard repeatedly from his sister within the three weeks which had passed since
their leaving Mansfield, and in each letter there had been a few lines from
himself, warm and determined like his speeches. It was a correspondence which
Fanny found quite as unpleasant as she had feared. Miss Crawford's style of
writing, lively and affectionate, was itself an evil, independent of what she
was thus forced into reading from the brother's pen, for Edmund would never
rest till she had read the chief of the letter to him; and then she had to
listen to his admiration of her language, and the warmth of her attachments.
There had, in fact, been so much of message, of allusion, of recollection, so
much of Mansfield in every letter, that Fanny could not but suppose it meant
for him to hear; and to find herself forced into a purpose of that kind,
compelled into a correspondence which was bringing her the addresses of the man
she did not love, and obliging her to administer to the adverse passion of the
man she did, was cruelly mortifying. Here, too, her present removal promised
advantage. When no longer under the same roof with Edmund, she trusted that
Miss Crawford would have no motive for writing strong enough to overcome the
trouble, and that at Portsmouth their correspondence would dwindle into
nothing.

With such thoughts as these, among ten hundred others, Fanny proceeded in
her journey safely and cheerfully, and as expeditiously as could rationally be
hoped in the dirty month of February. They entered Oxford, but she could take
only a hasty glimpse of Edmund's college as they passed along, and made no stop
anywhere till they reached Newbury, where a comfortable meal, uniting dinner
and supper, wound up the enjoyments and fatigues of the day.

The next morning saw them off again at an early hour; and with no events,
and no delays, they regularly advanced, and were in the environs of Portsmouth
while there was yet daylight for Fanny to look around her, and wonder at the
new buildings. They passed the drawbridge, and entered the town; and the light
was only beginning to fail as, guided by William's powerful voice, they were
rattled into a narrow street, leading from the High Street, and drawn up before
the door of a small house now inhabited by Mr. Price.

Fanny was all agitation and flutter; all hope and apprehension. The moment
they stopped, a trollopy-looking maidservant, seemingly in waiting for them at
the door, stepped forward, and more intent on telling the news than giving them
any help, immediately began with, "The Thrush is gone out of harbour, please
sir, and one of the officers has been here to—" She was interrupted by a
fine tall boy of eleven years old, who, rushing out of the house, pushed the
maid aside, and while William was opening the chaise-door himself, called out,
"You are just in time. We have been looking for you this half-hour. The Thrush
went out of harbour this morning. I saw her. It was a beautiful sight. And they
think she will have her orders in a day or two. And Mr. Campbell was here at
four o'clock to ask for you: he has got one of the Thrush's boats, and is going
off to her at six, and hoped you would be here in time to go with him."

A stare or two at Fanny, as William helped her out of the carriage, was all
the voluntary notice which this brother bestowed; but he made no objection to
her kissing him, though still entirely engaged in detailing farther particulars
of the Thrush's going out of harbour, in which he had a strong right of
interest, being to commence his career of seamanship in her at this very
time.

Another moment and Fanny was in the narrow entrance-passage of the house,
and in her mother's arms, who met her there with looks of true kindness, and
with features which Fanny loved the more, because they brought her aunt
Bertram's before her, and there were her two sisters: Susan, a well-grown fine
girl of fourteen, and Betsey, the youngest of the family, about five—both
glad to see her in their way, though with no advantage of manner in receiving
her. But manner Fanny did not want. Would they but love her, she should be
satisfied.

She was then taken into a parlour, so small that her first conviction was of
its being only a passage-room to something better, and she stood for a moment
expecting to be invited on; but when she saw there was no other door, and that
there were signs of habitation before her, she called back her thoughts,
reproved herself, and grieved lest they should have been suspected. Her mother,
however, could not stay long enough to suspect anything. She was gone again to
the street-door, to welcome William. "Oh! my dear William, how glad I am to see
you. But have you heard about the Thrush? She is gone out of harbour already;
three days before we had any thought of it; and I do not know what I am to do
about Sam's things, they will never be ready in time; for she may have her
orders to-morrow, perhaps. It takes me quite unawares. And now you must be off
for Spithead too. Campbell has been here, quite in a worry about you; and now
what shall we do? I thought to have had such a comfortable evening with you,
and here everything comes upon me at once."

Her son answered cheerfully, telling her that everything was always for the
best; and making light of his own inconvenience in being obliged to hurry away
so soon.

"To be sure, I had much rather she had stayed in harbour, that I might have
sat a few hours with you in comfort; but as there is a boat ashore, I had
better go off at once, and there is no help for it. Whereabouts does the Thrush
lay at Spithead? Near the Canopus? But no matter; here's Fanny in the parlour,
and why should we stay in the passage? Come, mother, you have hardly looked at
your own dear Fanny yet."

In they both came, and Mrs. Price having kindly kissed her daughter again,
and commented a little on her growth, began with very natural solicitude to
feel for their fatigues and wants as travellers.

"Poor dears! how tired you must both be! and now, what will you have? I
began to think you would never come. Betsey and I have been watching for you
this half-hour. And when did you get anything to eat? And what would you like
to have now? I could not tell whether you would be for some meat, or only a
dish of tea, after your journey, or else I would have got something ready. And
now I am afraid Campbell will be here before there is time to dress a steak,
and we have no butcher at hand. It is very inconvenient to have no butcher in
the street. We were better off in our last house. Perhaps you would like some
tea as soon as it can be got."

They both declared they should prefer it to anything. "Then, Betsey, my
dear, run into the kitchen and see if Rebecca has put the water on; and tell
her to bring in the tea-things as soon as she can. I wish we could get the bell
mended; but Betsey is a very handy little messenger."

Betsey went with alacrity, proud to shew her abilities before her fine new
sister.

"Dear me!" continued the anxious mother, "what a sad fire we have got, and I
dare say you are both starved with cold. Draw your chair nearer, my dear. I
cannot think what Rebecca has been about. I am sure I told her to bring some
coals half an hour ago. Susan, you should have taken care of the fire."

"I was upstairs, mama, moving my things," said Susan, in a fearless,
self-defending tone, which startled Fanny. "You know you had but just settled
that my sister Fanny and I should have the other room; and I could not get
Rebecca to give me any help."

Farther discussion was prevented by various bustles: first, the driver came
to be paid; then there was a squabble between Sam and Rebecca about the manner
of carrying up his sister's trunk, which he would manage all his own way; and
lastly, in walked Mr. Price himself, his own loud voice preceding him, as with
something of the oath kind he kicked away his son's port-manteau and his
daughter's bandbox in the passage, and called out for a candle; no candle was
brought, however, and he walked into the room.

Fanny with doubting feelings had risen to meet him, but sank down again on
finding herself undistinguished in the dusk, and unthought of. With a friendly
shake of his son's hand, and an eager voice, he instantly began—"Ha!
welcome back, my boy. Glad to see you. Have you heard the news? The Thrush went
out of harbour this morning. Sharp is the word, you see! By G—, you are
just in time! The doctor has been here inquiring for you: he has got one of the
boats, and is to be off for Spithead by six, so you had better go with him. I
have been to Turner's about your mess; it is all in a way to be done. I should
not wonder if you had your orders to-morrow: but you cannot sail with this
wind, if you are to cruise to the westward; and Captain Walsh thinks you will
certainly have a cruise to the westward, with the Elephant. By G—, I wish
you may! But old Scholey was saying, just now, that he thought you would be
sent first to the Texel. Well, well, we are ready, whatever happens. But by
G—, you lost a fine sight by not being here in the morning to see the
Thrush go out of harbour! I would not have been out of the way for a thousand
pounds. Old Scholey ran in at breakfast-time, to say she had slipped her
moorings and was coming out, I jumped up, and made but two steps to the
platform. If ever there was a perfect beauty afloat, she is one; and there she
lays at Spithead, and anybody in England would take her for an
eight-and-twenty. I was upon the platform two hours this afternoon looking at
her. She lays close to the Endymion, between her and the Cleopatra, just to the
eastward of the sheer hulk."

"Ha!" cried William, "that's just where I should have put her myself.
It's the best berth at Spithead. But here is my sister, sir; here is Fanny,"
turning and leading her forward; "it is so dark you do not see her."

With an acknowledgment that he had quite forgot her, Mr. Price now received
his daughter; and having given her a cordial hug, and observed that she was
grown into a woman, and he supposed would be wanting a husband soon, seemed
very much inclined to forget her again. Fanny shrunk back to her seat, with
feelings sadly pained by his language and his smell of spirits; and he talked
on only to his son, and only of the Thrush, though William, warmly interested
as he was in that subject, more than once tried to make his father think of
Fanny, and her long absence and long journey.

After sitting some time longer, a candle was obtained; but as there was
still no appearance of tea, nor, from Betsey's reports from the kitchen, much
hope of any under a considerable period, William determined to go and change
his dress, and make the necessary preparations for his removal on board
directly, that he might have his tea in comfort afterwards.

As he left the room, two rosy-faced boys, ragged and dirty, about eight and
nine years old, rushed into it just released from school, and coming eagerly to
see their sister, and tell that the Thrush was gone out of harbour; Tom and
Charles. Charles had been born since Fanny's going away, but Tom she had often
helped to nurse, and now felt a particular pleasure in seeing again. Both were
kissed very tenderly, but Tom she wanted to keep by her, to try to trace the
features of the baby she had loved, and talked to, of his infant preference of
herself. Tom, however, had no mind for such treatment: he came home not to
stand and be talked to, but to run about and make a noise; and both boys had
soon burst from her, and slammed the parlour-door till her temples ached.

She had now seen all that were at home; there remained only two brothers
between herself and Susan, one of whom was a clerk in a public office in
London, and the other midshipman on board an Indiaman. But though she had
seen all the members of the family, she had not yet heard all the
noise they could make. Another quarter of an hour brought her a great deal
more. William was soon calling out from the landing-place of the second story
for his mother and for Rebecca. He was in distress for something that he had
left there, and did not find again. A key was mislaid, Betsey accused of having
got at his new hat, and some slight, but essential alteration of his uniform
waistcoat, which he had been promised to have done for him, entirely
neglected.

Mrs. Price, Rebecca, and Betsey all went up to defend themselves, all
talking together, but Rebecca loudest, and the job was to be done as well as it
could in a great hurry; William trying in vain to send Betsey down again, or
keep her from being troublesome where she was; the whole of which, as almost
every door in the house was open, could be plainly distinguished in the
parlour, except when drowned at intervals by the superior noise of Sam, Tom,
and Charles chasing each other up and down stairs, and tumbling about and
hallooing.

Fanny was almost stunned. The smallness of the house and thinness of the
walls brought everything so close to her, that, added to the fatigue of her
journey, and all her recent agitation, she hardly knew how to bear it.
Within the room all was tranquil enough, for Susan having disappeared
with the others, there were soon only her father and herself remaining; and he,
taking out a newspaper, the accustomary loan of a neighbour, applied himself to
studying it, without seeming to recollect her existence. The solitary candle
was held between himself and the paper, without any reference to her possible
convenience; but she had nothing to do, and was glad to have the light screened
from her aching head, as she sat in bewildered, broken, sorrowful
contemplation.

She was at home. But, alas! it was not such a home, she had not such a
welcome, as—she checked herself; she was unreasonable. What right had she
to be of importance to her family? She could have none, so long lost sight of!
William's concerns must be dearest, they always had been, and he had every
right. Yet to have so little said or asked about herself, to have scarcely an
inquiry made after Mansfield! It did pain her to have Mansfield forgotten; the
friends who had done so much—the dear, dear friends! But here, one
subject swallowed up all the rest. Perhaps it must be so. The destination of
the Thrush must be now preeminently interesting. A day or two might shew the
difference. She only was to blame. Yet she thought it would not have
been so at Mansfield. No, in her uncle's house there would have been a
consideration of times and seasons, a regulation of subject, a propriety, an
attention towards everybody which there was not here.

The only interruption which thoughts like these received for nearly half an
hour was from a sudden burst of her father's, not at all calculated to compose
them. At a more than ordinary pitch of thumping and hallooing in the passage,
he exclaimed, "Devil take those young dogs! How they are singing out! Ay, Sam's
voice louder than all the rest! That boy is fit for a boatswain. Holla, you
there! Sam, stop your confounded pipe, or I shall be after you."

This threat was so palpably disregarded, that though within five minutes
afterwards the three boys all burst into the room together and sat down, Fanny
could not consider it as a proof of anything more than their being for the time
thoroughly fagged, which their hot faces and panting breaths seemed to prove,
especially as they were still kicking each other's shins, and hallooing out at
sudden starts immediately under their father's eye.

The next opening of the door brought something more welcome: it was for the
tea-things, which she had begun almost to despair of seeing that evening. Susan
and an attendant girl, whose inferior appearance informed Fanny, to her great
surprise, that she had previously seen the upper servant, brought in everything
necessary for the meal; Susan looking, as she put the kettle on the fire and
glanced at her sister, as if divided between the agreeable triumph of shewing
her activity and usefulness, and the dread of being thought to demean herself
by such an office. "She had been into the kitchen," she said, "to hurry Sally
and help make the toast, and spread the bread and butter, or she did not know
when they should have got tea, and she was sure her sister must want something
after her journey."

Fanny was very thankful. She could not but own that she should be very glad
of a little tea, and Susan immediately set about making it, as if pleased to
have the employment all to herself; and with only a little unnecessary bustle,
and some few injudicious attempts at keeping her brothers in better order than
she could, acquitted herself very well. Fanny's spirit was as much refreshed as
her body; her head and heart were soon the better for such well-timed kindness.
Susan had an open, sensible countenance; she was like William, and Fanny hoped
to find her like him in disposition and goodwill towards herself.

In this more placid state of things William reentered, followed not far
behind by his mother and Betsey. He, complete in his lieutenant's uniform,
looking and moving all the taller, firmer, and more graceful for it, and with
the happiest smile over his face, walked up directly to Fanny, who, rising from
her seat, looked at him for a moment in speechless admiration, and then threw
her arms round his neck to sob out her various emotions of pain and
pleasure.

Anxious not to appear unhappy, she soon recovered herself; and wiping away
her tears, was able to notice and admire all the striking parts of his dress;
listening with reviving spirits to his cheerful hopes of being on shore some
part of every day before they sailed, and even of getting her to Spithead to
see the sloop.

The next bustle brought in Mr. Campbell, the surgeon of the Thrush, a very
well-behaved young man, who came to call for his friend, and for whom there was
with some contrivance found a chair, and with some hasty washing of the young
tea-maker's, a cup and saucer; and after another quarter of an hour of earnest
talk between the gentlemen, noise rising upon noise, and bustle upon bustle,
men and boys at last all in motion together, the moment came for setting off;
everything was ready, William took leave, and all of them were gone; for the
three boys, in spite of their mother's entreaty, determined to see their
brother and Mr. Campbell to the sally-port; and Mr. Price walked off at the
same time to carry back his neighbour's newspaper.

Something like tranquillity might now be hoped for; and accordingly, when
Rebecca had been prevailed on to carry away the tea-things, and Mrs. Price had
walked about the room some time looking for a shirt-sleeve, which Betsey at
last hunted out from a drawer in the kitchen, the small party of females were
pretty well composed, and the mother having lamented again over the
impossibility of getting Sam ready in time, was at leisure to think of her
eldest daughter and the friends she had come from.

A few inquiries began: but one of the earliest—"How did sister Bertram
manage about her servants?" "Was she as much plagued as herself to get
tolerable servants?"—soon led her mind away from Northamptonshire, and
fixed it on her own domestic grievances, and the shocking character of all the
Portsmouth servants, of whom she believed her own two were the very worst,
engrossed her completely. The Bertrams were all forgotten in detailing the
faults of Rebecca, against whom Susan had also much to depose, and little
Betsey a great deal more, and who did seem so thoroughly without a single
recommendation, that Fanny could not help modestly presuming that her mother
meant to part with her when her year was up.

"Her year!" cried Mrs. Price; "I am sure I hope I shall be rid of her before
she has staid a year, for that will not be up till November. Servants are come
to such a pass, my dear, in Portsmouth, that it is quite a miracle if one keeps
them more than half a year. I have no hope of ever being settled; and if I was
to part with Rebecca, I should only get something worse. And yet I do not think
I am a very difficult mistress to please; and I am sure the place is easy
enough, for there is always a girl under her, and I often do half the work
myself."

Fanny was silent; but not from being convinced that there might not be a
remedy found for some of these evils. As she now sat looking at Betsey, she
could not but think particularly of another sister, a very pretty little girl,
whom she had left there not much younger when she went into Northamptonshire,
who had died a few years afterwards. There had been something remarkably
amiable about her. Fanny in those early days had preferred her to Susan; and
when the news of her death had at last reached Mansfield, had for a short time
been quite afflicted. The sight of Betsey brought the image of little Mary back
again, but she would not have pained her mother by alluding to her for the
world. While considering her with these ideas, Betsey, at a small distance, was
holding out something to catch her eyes, meaning to screen it at the same time
from Susan's.

"What have you got there, my love?" said Fanny; "come and shew it to
me."

It was a silver knife. Up jumped Susan, claiming it as her own, and trying
to get it away; but the child ran to her mother's protection, and Susan could
only reproach, which she did very warmly, and evidently hoping to interest
Fanny on her side. "It was very hard that she was not to have her own
knife; it was her own knife; little sister Mary had left it to her upon her
deathbed, and she ought to have had it to keep herself long ago. But mama kept
it from her, and was always letting Betsey get hold of it; and the end of it
would be that Betsey would spoil it, and get it for her own, though mama had
promised her that Betsey should not have it in her own hands."

Fanny was quite shocked. Every feeling of duty, honour, and tenderness was
wounded by her sister's speech and her mother's reply.

"Now, Susan," cried Mrs. Price, in a complaining voice, "now, how can you be
so cross? You are always quarrelling about that knife. I wish you would not be
so quarrelsome. Poor little Betsey; how cross Susan is to you! But you should
not have taken it out, my dear, when I sent you to the drawer. You know I told
you not to touch it, because Susan is so cross about it. I must hide it another
time, Betsey. Poor Mary little thought it would be such a bone of contention
when she gave it me to keep, only two hours before she died. Poor little soul!
she could but just speak to be heard, and she said so prettily, 'Let sister
Susan have my knife, mama, when I am dead and buried.' Poor little dear! she
was so fond of it, Fanny, that she would have it lay by her in bed, all through
her illness. It was the gift of her good godmother, old Mrs. Admiral Maxwell,
only six weeks before she was taken for death. Poor little sweet creature!
Well, she was taken away from evil to come. My own Betsey" (fondling her),
"you have not the luck of such a good godmother. Aunt Norris lives too
far off to think of such little people as you."

Fanny had indeed nothing to convey from aunt Norris, but a message to say
she hoped that her god-daughter was a good girl, and learnt her book. There had
been at one moment a slight murmur in the drawing-room at Mansfield Park about
sending her a prayer-book; but no second sound had been heard of such a
purpose. Mrs. Norris, however, had gone home and taken down two old
prayer-books of her husband with that idea; but, upon examination, the ardour
of generosity went off. One was found to have too small a print for a child's
eyes, and the other to be too cumbersome for her to carry about.

Fanny, fatigued and fatigued again, was thankful to accept the first
invitation of going to bed; and before Betsey had finished her cry at being
allowed to sit up only one hour extraordinary in honour of sister, she was off,
leaving all below in confusion and noise again; the boys begging for toasted
cheese, her father calling out for his rum and water, and Rebecca never where
she ought to be.

There was nothing to raise her spirits in the confined and scantily
furnished chamber that she was to share with Susan. The smallness of the rooms
above and below, indeed, and the narrowness of the passage and staircase,
struck her beyond her imagination. She soon learned to think with respect of
her own little attic at Mansfield Park, in that house reckoned too small
for anybody's comfort.


CHAPTER XXXIX

Could Sir Thomas have seen all his niece's feelings, when she wrote her
first letter to her aunt, he would not have despaired; for though a good
night's rest, a pleasant morning, the hope of soon seeing William again, and
the comparatively quiet state of the house, from Tom and Charles being gone to
school, Sam on some project of his own, and her father on his usual lounges,
enabled her to express herself cheerfully on the subject of home, there were
still, to her own perfect consciousness, many drawbacks suppressed. Could he
have seen only half that she felt before the end of a week, he would have
thought Mr. Crawford sure of her, and been delighted with his own sagacity.

Before the week ended, it was all disappointment. In the first place,
William was gone. The Thrush had had her orders, the wind had changed, and he
was sailed within four days from their reaching Portsmouth; and during those
days she had seen him only twice, in a short and hurried way, when he had come
ashore on duty. There had been no free conversation, no walk on the ramparts,
no visit to the dockyard, no acquaintance with the Thrush, nothing of all that
they had planned and depended on. Everything in that quarter failed her, except
William's affection. His last thought on leaving home was for her. He stepped
back again to the door to say, "Take care of Fanny, mother. She is tender, and
not used to rough it like the rest of us. I charge you, take care of
Fanny."

William was gone: and the home he had left her in was, Fanny could not
conceal it from herself, in almost every respect the very reverse of what she
could have wished. It was the abode of noise, disorder, and impropriety. Nobody
was in their right place, nothing was done as it ought to be. She could not
respect her parents as she had hoped. On her father, her confidence had not
been sanguine, but he was more negligent of his family, his habits were worse,
and his manners coarser, than she had been prepared for. He did not want
abilities but he had no curiosity, and no information beyond his profession; he
read only the newspaper and the navy-list; he talked only of the dockyard, the
harbour, Spithead, and the Motherbank; he swore and he drank, he was dirty and
gross. She had never been able to recall anything approaching to tenderness in
his former treatment of herself. There had remained only a general impression
of roughness and loudness; and now he scarcely ever noticed her, but to make
her the object of a coarse joke.

Her disappointment in her mother was greater: there she had hoped
much, and found almost nothing. Every flattering scheme of being of consequence
to her soon fell to the ground. Mrs. Price was not unkind; but, instead of
gaining on her affection and confidence, and becoming more and more dear, her
daughter never met with greater kindness from her than on the first day of her
arrival. The instinct of nature was soon satisfied, and Mrs. Price's attachment
had no other source. Her heart and her time were already quite full; she had
neither leisure nor affection to bestow on Fanny. Her daughters never had been
much to her. She was fond of her sons, especially of William, but Betsey was
the first of her girls whom she had ever much regarded. To her she was most
injudiciously indulgent. William was her pride; Betsey her darling; and John,
Richard, Sam, Tom, and Charles occupied all the rest of her maternal
solicitude, alternately her worries and her comforts. These shared her heart:
her time was given chiefly to her house and her servants. Her days were spent
in a kind of slow bustle; all was busy without getting on, always behindhand
and lamenting it, without altering her ways; wishing to be an economist,
without contrivance or regularity; dissatisfied with her servants, without
skill to make them better, and whether helping, or reprimanding, or indulging
them, without any power of engaging their respect.

Of her two sisters, Mrs. Price very much more resembled Lady Bertram than
Mrs. Norris. She was a manager by necessity, without any of Mrs. Norris's
inclination for it, or any of her activity. Her disposition was naturally easy
and indolent, like Lady Bertram's; and a situation of similar affluence and
do-nothingness would have been much more suited to her capacity than the
exertions and self-denials of the one which her imprudent marriage had placed
her in. She might have made just as good a woman of consequence as Lady
Bertram, but Mrs. Norris would have been a more respectable mother of nine
children on a small income.

Much of all this Fanny could not but be sensible of. She might scruple to
make use of the words, but she must and did feel that her mother was a partial,
ill-judging parent, a dawdle, a slattern, who neither taught nor restrained her
children, whose house was the scene of mismanagement and discomfort from
beginning to end, and who had no talent, no conversation, no affection towards
herself; no curiosity to know her better, no desire of her friendship, and no
inclination for her company that could lessen her sense of such feelings.

Fanny was very anxious to be useful, and not to appear above her home, or in
any way disqualified or disinclined, by her foreign education, from
contributing her help to its comforts, and therefore set about working for Sam
immediately; and by working early and late, with perseverance and great
despatch, did so much that the boy was shipped off at last, with more than half
his linen ready. She had great pleasure in feeling her usefulness, but could
not conceive how they would have managed without her.

Sam, loud and overbearing as he was, she rather regretted when he went, for
he was clever and intelligent, and glad to be employed in any errand in the
town; and though spurning the remonstrances of Susan, given as they were,
though very reasonable in themselves, with ill-timed and powerless warmth, was
beginning to be influenced by Fanny's services and gentle persuasions; and she
found that the best of the three younger ones was gone in him: Tom and Charles
being at least as many years as they were his juniors distant from that age of
feeling and reason, which might suggest the expediency of making friends, and
of endeavouring to be less disagreeable. Their sister soon despaired of making
the smallest impression on them; they were quite untameable by any means
of address which she had spirits or time to attempt. Every afternoon brought a
return of their riotous games all over the house; and she very early learned to
sigh at the approach of Saturday's constant half-holiday.

Betsey, too, a spoiled child, trained up to think the alphabet her greatest
enemy, left to be with the servants at her pleasure, and then encouraged to
report any evil of them, she was almost as ready to despair of being able to
love or assist; and of Susan's temper she had many doubts. Her continual
disagreements with her mother, her rash squabbles with Tom and Charles, and
petulance with Betsey, were at least so distressing to Fanny that, though
admitting they were by no means without provocation, she feared the disposition
that could push them to such length must be far from amiable, and from
affording any repose to herself.

Such was the home which was to put Mansfield out of her head, and teach her
to think of her cousin Edmund with moderated feelings. On the contrary, she
could think of nothing but Mansfield, its beloved inmates, its happy ways.
Everything where she now was in full contrast to it. The elegance, propriety,
regularity, harmony, and perhaps, above all, the peace and tranquillity of
Mansfield, were brought to her remembrance every hour of the day, by the
prevalence of everything opposite to them here.

The living in incessant noise was, to a frame and temper delicate and
nervous like Fanny's, an evil which no superadded elegance or harmony could
have entirely atoned for. It was the greatest misery of all. At Mansfield, no
sounds of contention, no raised voice, no abrupt bursts, no tread of violence,
was ever heard; all proceeded in a regular course of cheerful orderliness;
everybody had their due importance; everybody's feelings were consulted. If
tenderness could be ever supposed wanting, good sense and good breeding
supplied its place; and as to the little irritations sometimes introduced by
aunt Norris, they were short, they were trifling, they were as a drop of water
to the ocean, compared with the ceaseless tumult of her present abode. Here
everybody was noisy, every voice was loud (excepting, perhaps, her mother's,
which resembled the soft monotony of Lady Bertram's, only worn into
fretfulness). Whatever was wanted was hallooed for, and the servants hallooed
out their excuses from the kitchen. The doors were in constant banging, the
stairs were never at rest, nothing was done without a clatter, nobody sat
still, and nobody could command attention when they spoke.

In a review of the two houses, as they appeared to her before the end of a
week, Fanny was tempted to apply to them Dr. Johnson's celebrated judgment as
to matrimony and celibacy, and say, that though Mansfield Park might have some
pains, Portsmouth could have no pleasures.


CHAPTER XL

Fanny was right enough in not expecting to hear from Miss Crawford now at
the rapid rate in which their correspondence had begun; Mary's next letter was
after a decidedly longer interval than the last, but she was not right in
supposing that such an interval would be felt a great relief to herself. Here
was another strange revolution of mind! She was really glad to receive the
letter when it did come. In her present exile from good society, and distance
from everything that had been wont to interest her, a letter from one belonging
to the set where her heart lived, written with affection, and some degree of
elegance, was thoroughly acceptable. The usual plea of increasing engagements
was made in excuse for not having written to her earlier; "And now that I have
begun," she continued, "my letter will not be worth your reading, for there
will be no little offering of love at the end, no three or four lines
passionnees from the most devoted H. C. in the world, for Henry is in
Norfolk; business called him to Everingham ten days ago, or perhaps he only
pretended to call, for the sake of being travelling at the same time that you
were. But there he is, and, by the bye, his absence may sufficiently account
for any remissness of his sister's in writing, for there has been no 'Well,
Mary, when do you write to Fanny? Is not it time for you to write to Fanny?' to
spur me on. At last, after various attempts at meeting, I have seen your
cousins, 'dear Julia and dearest Mrs. Rushworth'; they found me at home
yesterday, and we were glad to see each other again. We seemed
very glad to see each other, and I do really think we were a little. We
had a vast deal to say. Shall I tell you how Mrs. Rushworth looked when your
name was mentioned? I did not use to think her wanting in self-possession, but
she had not quite enough for the demands of yesterday. Upon the whole, Julia
was in the best looks of the two, at least after you were spoken of. There was
no recovering the complexion from the moment that I spoke of 'Fanny,' and spoke
of her as a sister should. But Mrs. Rushworth's day of good looks will come; we
have cards for her first party on the 28th. Then she will be in beauty, for she
will open one of the best houses in Wimpole Street. I was in it two years ago,
when it was Lady Lascelle's, and prefer it to almost any I know in London, and
certainly she will then feel, to use a vulgar phrase, that she has got her
pennyworth for her penny. Henry could not have afforded her such a house. I
hope she will recollect it, and be satisfied, as well as she may, with moving
the queen of a palace, though the king may appear best in the background; and
as I have no desire to tease her, I shall never force your name upon her
again. She will grow sober by degrees. From all that I hear and guess, Baron
Wildenheim's attentions to Julia continue, but I do not know that he has any
serious encouragement. She ought to do better. A poor honourable is no catch,
and I cannot imagine any liking in the case, for take away his rants, and the
poor baron has nothing. What a difference a vowel makes! If his rents were but
equal to his rants! Your cousin Edmund moves slowly; detained, perchance, by
parish duties. There may be some old woman at Thornton Lacey to be converted. I
am unwilling to fancy myself neglected for a young one. Adieu! my dear
sweet Fanny, this is a long letter from London: write me a pretty one in reply
to gladden Henry's eyes, when he comes back, and send me an account of all the
dashing young captains whom you disdain for his sake."

There was great food for meditation in this letter, and chiefly for
unpleasant meditation; and yet, with all the uneasiness it supplied, it
connected her with the absent, it told her of people and things about whom she
had never felt so much curiosity as now, and she would have been glad to have
been sure of such a letter every week. Her correspondence with her aunt Bertram
was her only concern of higher interest.

As for any society in Portsmouth, that could at all make amends for
deficiencies at home, there were none within the circle of her father's and
mother's acquaintance to afford her the smallest satisfaction: she saw nobody
in whose favour she could wish to overcome her own shyness and reserve. The men
appeared to her all coarse, the women all pert, everybody underbred; and she
gave as little contentment as she received from introductions either to old or
new acquaintance. The young ladies who approached her at first with some
respect, in consideration of her coming from a baronet's family, were soon
offended by what they termed "airs"; for, as she neither played on the
pianoforte nor wore fine pelisses, they could, on farther observation, admit no
right of superiority.

The first solid consolation which Fanny received for the evils of home, the
first which her judgment could entirely approve, and which gave any promise of
durability, was in a better knowledge of Susan, and a hope of being of service
to her. Susan had always behaved pleasantly to herself, but the determined
character of her general manners had astonished and alarmed her, and it was at
least a fortnight before she began to understand a disposition so totally
different from her own. Susan saw that much was wrong at home, and wanted to
set it right. That a girl of fourteen, acting only on her own unassisted
reason, should err in the method of reform, was not wonderful; and Fanny soon
became more disposed to admire the natural light of the mind which could so
early distinguish justly, than to censure severely the faults of conduct to
which it led. Susan was only acting on the same truths, and pursuing the same
system, which her own judgment acknowledged, but which her more supine and
yielding temper would have shrunk from asserting. Susan tried to be useful,
where she could only have gone away and cried; and that Susan was useful
she could perceive; that things, bad as they were, would have been worse but
for such interposition, and that both her mother and Betsey were restrained
from some excesses of very offensive indulgence and vulgarity.

In every argument with her mother, Susan had in point of reason the
advantage, and never was there any maternal tenderness to buy her off. The
blind fondness which was for ever producing evil around her she had never
known. There was no gratitude for affection past or present to make her better
bear with its excesses to the others.

All this became gradually evident, and gradually placed Susan before her
sister as an object of mingled compassion and respect. That her manner was
wrong, however, at times very wrong, her measures often ill-chosen and
ill-timed, and her looks and language very often indefensible, Fanny could not
cease to feel; but she began to hope they might be rectified. Susan, she found,
looked up to her and wished for her good opinion; and new as anything like an
office of authority was to Fanny, new as it was to imagine herself capable of
guiding or informing any one, she did resolve to give occasional hints to
Susan, and endeavour to exercise for her advantage the juster notions of what
was due to everybody, and what would be wisest for herself, which her own more
favoured education had fixed in her.

Her influence, or at least the consciousness and use of it, originated in an
act of kindness by Susan, which, after many hesitations of delicacy, she at
last worked herself up to. It had very early occurred to her that a small sum
of money might, perhaps, restore peace for ever on the sore subject of the
silver knife, canvassed as it now was continually, and the riches which she was
in possession of herself, her uncle having given her 10 at parting, made her as
able as she was willing to be generous. But she was so wholly unused to confer
favours, except on the very poor, so unpractised in removing evils, or
bestowing kindnesses among her equals, and so fearful of appearing to elevate
herself as a great lady at home, that it took some time to determine that it
would not be unbecoming in her to make such a present. It was made, however, at
last: a silver knife was bought for Betsey, and accepted with great delight,
its newness giving it every advantage over the other that could be desired;
Susan was established in the full possession of her own, Betsey handsomely
declaring that now she had got one so much prettier herself, she should never
want that again; and no reproach seemed conveyed to the equally
satisfied mother, which Fanny had almost feared to be impossible. The deed
thoroughly answered: a source of domestic altercation was entirely done away,
and it was the means of opening Susan's heart to her, and giving her something
more to love and be interested in. Susan shewed that she had delicacy: pleased
as she was to be mistress of property which she had been struggling for at
least two years, she yet feared that her sister's judgment had been against
her, and that a reproof was designed her for having so struggled as to make the
purchase necessary for the tranquillity of the house.

Her temper was open. She acknowledged her fears, blamed herself for having
contended so warmly; and from that hour Fanny, understanding the worth of her
disposition and perceiving how fully she was inclined to seek her good opinion
and refer to her judgment, began to feel again the blessing of affection, and
to entertain the hope of being useful to a mind so much in need of help, and so
much deserving it. She gave advice, advice too sound to be resisted by a good
understanding, and given so mildly and considerately as not to irritate an
imperfect temper, and she had the happiness of observing its good effects not
unfrequently. More was not expected by one who, while seeing all the obligation
and expediency of submission and forbearance, saw also with sympathetic
acuteness of feeling all that must be hourly grating to a girl like Susan. Her
greatest wonder on the subject soon became—not that Susan should have
been provoked into disrespect and impatience against her better
knowledge—but that so much better knowledge, so many good notions should
have been hers at all; and that, brought up in the midst of negligence and
error, she should have formed such proper opinions of what ought to be; she,
who had had no cousin Edmund to direct her thoughts or fix her principles.

The intimacy thus begun between them was a material advantage to each. By
sitting together upstairs, they avoided a great deal of the disturbance of the
house; Fanny had peace, and Susan learned to think it no misfortune to be
quietly employed. They sat without a fire; but that was a privation familiar
even to Fanny, and she suffered the less because reminded by it of the East
room. It was the only point of resemblance. In space, light, furniture, and
prospect, there was nothing alike in the two apartments; and she often heaved a
sigh at the remembrance of all her books and boxes, and various comforts there.
By degrees the girls came to spend the chief of the morning upstairs, at first
only in working and talking, but after a few days, the remembrance of the said
books grew so potent and stimulative that Fanny found it impossible not to try
for books again. There were none in her father's house; but wealth is luxurious
and daring, and some of hers found its way to a circulating library. She became
a subscriber; amazed at being anything in propria persona, amazed at her
own doings in every way, to be a renter, a chuser of books! And to be having
any one's improvement in view in her choice! But so it was. Susan had read
nothing, and Fanny longed to give her a share in her own first pleasures, and
inspire a taste for the biography and poetry which she delighted in
herself.

In this occupation she hoped, moreover, to bury some of the recollections of
Mansfield, which were too apt to seize her mind if her fingers only were busy;
and, especially at this time, hoped it might be useful in diverting her
thoughts from pursuing Edmund to London, whither, on the authority of her
aunt's last letter, she knew he was gone. She had no doubt of what would ensue.
The promised notification was hanging over her head. The postman's knock within
the neighbourhood was beginning to bring its daily terrors, and if reading
could banish the idea for even half an hour, it was something gained.


CHAPTER XLI

A week was gone since Edmund might be supposed in town, and Fanny had heard
nothing of him. There were three different conclusions to be drawn from his
silence, between which her mind was in fluctuation; each of them at times being
held the most probable. Either his going had been again delayed, or he had yet
procured no opportunity of seeing Miss Crawford alone, or he was too happy for
letter-writing!

One morning, about this time, Fanny having now been nearly four weeks from
Mansfield, a point which she never failed to think over and calculate every
day, as she and Susan were preparing to remove, as usual, upstairs, they were
stopped by the knock of a visitor, whom they felt they could not avoid, from
Rebecca's alertness in going to the door, a duty which always interested her
beyond any other.

It was a gentleman's voice; it was a voice that Fanny was just turning pale
about, when Mr. Crawford walked into the room.

Good sense, like hers, will always act when really called upon; and she
found that she had been able to name him to her mother, and recall her
remembrance of the name, as that of "William's friend," though she could not
previously have believed herself capable of uttering a syllable at such a
moment. The consciousness of his being known there only as William's friend was
some support. Having introduced him, however, and being all reseated, the
terrors that occurred of what this visit might lead to were overpowering, and
she fancied herself on the point of fainting away.

While trying to keep herself alive, their visitor, who had at first
approached her with as animated a countenance as ever, was wisely and kindly
keeping his eyes away, and giving her time to recover, while he devoted himself
entirely to her mother, addressing her, and attending to her with the utmost
politeness and propriety, at the same time with a degree of friendliness, of
interest at least, which was making his manner perfect.

Mrs. Price's manners were also at their best. Warmed by the sight of such a
friend to her son, and regulated by the wish of appearing to advantage before
him, she was overflowing with gratitude—artless, maternal
gratitude—which could not be unpleasing. Mr. Price was out, which she
regretted very much. Fanny was just recovered enough to feel that she
could not regret it; for to her many other sources of uneasiness was added the
severe one of shame for the home in which he found her. She might scold herself
for the weakness, but there was no scolding it away. She was ashamed, and she
would have been yet more ashamed of her father than of all the rest.

They talked of William, a subject on which Mrs. Price could never tire; and
Mr. Crawford was as warm in his commendation as even her heart could wish. She
felt that she had never seen so agreeable a man in her life; and was only
astonished to find that, so great and so agreeable as he was, he should be come
down to Portsmouth neither on a visit to the port-admiral, nor the
commissioner, nor yet with the intention of going over to the island, nor of
seeing the dockyard. Nothing of all that she had been used to think of as the
proof of importance, or the employment of wealth, had brought him to
Portsmouth. He had reached it late the night before, was come for a day or two,
was staying at the Crown, had accidentally met with a navy officer or two of
his acquaintance since his arrival, but had no object of that kind in
coming.

By the time he had given all this information, it was not unreasonable to
suppose that Fanny might be looked at and spoken to; and she was tolerably able
to bear his eye, and hear that he had spent half an hour with his sister the
evening before his leaving London; that she had sent her best and kindest love,
but had had no time for writing; that he thought himself lucky in seeing Mary
for even half an hour, having spent scarcely twenty-four hours in London, after
his return from Norfolk, before he set off again; that her cousin Edmund was in
town, had been in town, he understood, a few days; that he had not seen him
himself, but that he was well, had left them all well at Mansfield, and was to
dine, as yesterday, with the Frasers.

Fanny listened collectedly, even to the last-mentioned circumstance; nay, it
seemed a relief to her worn mind to be at any certainty; and the words, "then
by this time it is all settled," passed internally, without more evidence of
emotion than a faint blush.

After talking a little more about Mansfield, a subject in which her interest
was most apparent, Crawford began to hint at the expediency of an early walk.
"It was a lovely morning, and at that season of the year a fine morning so
often turned off, that it was wisest for everybody not to delay their
exercise"; and such hints producing nothing, he soon proceeded to a positive
recommendation to Mrs. Price and her daughters to take their walk without loss
of time. Now they came to an understanding. Mrs. Price, it appeared, scarcely
ever stirred out of doors, except of a Sunday; she owned she could seldom, with
her large family, find time for a walk. "Would she not, then, persuade her
daughters to take advantage of such weather, and allow him the pleasure of
attending them?" Mrs. Price was greatly obliged and very complying. "Her
daughters were very much confined; Portsmouth was a sad place; they did not
often get out; and she knew they had some errands in the town, which they would
be very glad to do." And the consequence was, that Fanny, strange as it
was—strange, awkward, and distressing—found herself and Susan,
within ten minutes, walking towards the High Street with Mr. Crawford.

It was soon pain upon pain, confusion upon confusion; for they were hardly
in the High Street before they met her father, whose appearance was not the
better from its being Saturday. He stopt; and, ungentlemanlike as he looked,
Fanny was obliged to introduce him to Mr. Crawford. She could not have a doubt
of the manner in which Mr. Crawford must be struck. He must be ashamed and
disgusted altogether. He must soon give her up, and cease to have the smallest
inclination for the match; and yet, though she had been so much wanting his
affection to be cured, this was a sort of cure that would be almost as bad as
the complaint; and I believe there is scarcely a young lady in the United
Kingdoms who would not rather put up with the misfortune of being sought by a
clever, agreeable man, than have him driven away by the vulgarity of her
nearest relations.

Mr. Crawford probably could not regard his future father-in-law with any
idea of taking him for a model in dress; but (as Fanny instantly, and to her
great relief, discerned) her father was a very different man, a very different
Mr. Price in his behaviour to this most highly respected stranger, from what he
was in his own family at home. His manners now, though not polished, were more
than passable: they were grateful, animated, manly; his expressions were those
of an attached father, and a sensible man; his loud tones did very well in the
open air, and there was not a single oath to be heard. Such was his instinctive
compliment to the good manners of Mr. Crawford; and, be the consequence what it
might, Fanny's immediate feelings were infinitely soothed.

The conclusion of the two gentlemen's civilities was an offer of Mr. Price's
to take Mr. Crawford into the dockyard, which Mr. Crawford, desirous of
accepting as a favour what was intended as such, though he had seen the
dockyard again and again, and hoping to be so much the longer with Fanny, was
very gratefully disposed to avail himself of, if the Miss Prices were not
afraid of the fatigue; and as it was somehow or other ascertained, or inferred,
or at least acted upon, that they were not at all afraid, to the dockyard they
were all to go; and but for Mr. Crawford, Mr. Price would have turned thither
directly, without the smallest consideration for his daughters' errands in the
High Street. He took care, however, that they should be allowed to go to the
shops they came out expressly to visit; and it did not delay them long, for
Fanny could so little bear to excite impatience, or be waited for, that before
the gentlemen, as they stood at the door, could do more than begin upon the
last naval regulations, or settle the number of three-deckers now in
commission, their companions were ready to proceed.

They were then to set forward for the dockyard at once, and the walk would
have been conducted—according to Mr. Crawford's opinion—in a
singular manner, had Mr. Price been allowed the entire regulation of it, as the
two girls, he found, would have been left to follow, and keep up with them or
not, as they could, while they walked on together at their own hasty pace. He
was able to introduce some improvement occasionally, though by no means to the
extent he wished; he absolutely would not walk away from them; and at any
crossing or any crowd, when Mr. Price was only calling out, "Come, girls; come,
Fan; come, Sue, take care of yourselves; keep a sharp lookout!" he would give
them his particular attendance.

Once fairly in the dockyard, he began to reckon upon some happy intercourse
with Fanny, as they were very soon joined by a brother lounger of Mr. Price's,
who was come to take his daily survey of how things went on, and who must prove
a far more worthy companion than himself; and after a time the two officers
seemed very well satisfied going about together, and discussing matters of
equal and never-failing interest, while the young people sat down upon some
timbers in the yard, or found a seat on board a vessel in the stocks which they
all went to look at. Fanny was most conveniently in want of rest. Crawford
could not have wished her more fatigued or more ready to sit down; but he could
have wished her sister away. A quick-looking girl of Susan's age was the very
worst third in the world: totally different from Lady Bertram, all eyes and
ears; and there was no introducing the main point before her. He must content
himself with being only generally agreeable, and letting Susan have her share
of entertainment, with the indulgence, now and then, of a look or hint for the
better-informed and conscious Fanny. Norfolk was what he had mostly to talk of:
there he had been some time, and everything there was rising in importance from
his present schemes. Such a man could come from no place, no society, without
importing something to amuse; his journeys and his acquaintance were all of
use, and Susan was entertained in a way quite new to her. For Fanny, somewhat
more was related than the accidental agreeableness of the parties he had been
in. For her approbation, the particular reason of his going into Norfolk at
all, at this unusual time of year, was given. It had been real business,
relative to the renewal of a lease in which the welfare of a large and—he
believed—industrious family was at stake. He had suspected his agent of
some underhand dealing; of meaning to bias him against the deserving; and he
had determined to go himself, and thoroughly investigate the merits of the
case. He had gone, had done even more good than he had foreseen, had been
useful to more than his first plan had comprehended, and was now able to
congratulate himself upon it, and to feel that in performing a duty, he had
secured agreeable recollections for his own mind. He had introduced himself to
some tenants whom he had never seen before; he had begun making acquaintance
with cottages whose very existence, though on his own estate, had been hitherto
unknown to him. This was aimed, and well aimed, at Fanny. It was pleasing to
hear him speak so properly; here he had been acting as he ought to do. To be
the friend of the poor and the oppressed! Nothing could be more grateful to
her; and she was on the point of giving him an approving look, when it was all
frightened off by his adding a something too pointed of his hoping soon to have
an assistant, a friend, a guide in every plan of utility or charity for
Everingham: a somebody that would make Everingham and all about it a dearer
object than it had ever been yet.

She turned away, and wished he would not say such things. She was willing to
allow he might have more good qualities than she had been wont to suppose. She
began to feel the possibility of his turning out well at last; but he was and
must ever be completely unsuited to her, and ought not to think of her.

He perceived that enough had been said of Everingham, and that it would be
as well to talk of something else, and turned to Mansfield. He could not have
chosen better; that was a topic to bring back her attention and her looks
almost instantly. It was a real indulgence to her to hear or to speak of
Mansfield. Now so long divided from everybody who knew the place, she felt it
quite the voice of a friend when he mentioned it, and led the way to her fond
exclamations in praise of its beauties and comforts, and by his honourable
tribute to its inhabitants allowed her to gratify her own heart in the warmest
eulogium, in speaking of her uncle as all that was clever and good, and her
aunt as having the sweetest of all sweet tempers.

He had a great attachment to Mansfield himself; he said so; he looked
forward with the hope of spending much, very much, of his time there; always
there, or in the neighbourhood. He particularly built upon a very happy summer
and autumn there this year; he felt that it would be so: he depended upon it; a
summer and autumn infinitely superior to the last. As animated, as diversified,
as social, but with circumstances of superiority undescribable.

"Mansfield, Sotherton, Thornton Lacey," he continued; "what a society will
be comprised in those houses! And at Michaelmas, perhaps, a fourth may be
added: some small hunting-box in the vicinity of everything so dear; for as to
any partnership in Thornton Lacey, as Edmund Bertram once good-humouredly
proposed, I hope I foresee two objections: two fair, excellent, irresistible
objections to that plan."

Fanny was doubly silenced here; though when the moment was passed, could
regret that she had not forced herself into the acknowledged comprehension of
one half of his meaning, and encouraged him to say something more of his sister
and Edmund. It was a subject which she must learn to speak of, and the weakness
that shrunk from it would soon be quite unpardonable.

When Mr. Price and his friend had seen all that they wished, or had time
for, the others were ready to return; and in the course of their walk back, Mr.
Crawford contrived a minute's privacy for telling Fanny that his only business
in Portsmouth was to see her; that he was come down for a couple of days on her
account, and hers only, and because he could not endure a longer total
separation. She was sorry, really sorry; and yet in spite of this and the two
or three other things which she wished he had not said, she thought him
altogether improved since she had seen him; he was much more gentle, obliging,
and attentive to other people's feelings than he had ever been at Mansfield;
she had never seen him so agreeable—so near being agreeable; his
behaviour to her father could not offend, and there was something particularly
kind and proper in the notice he took of Susan. He was decidedly improved. She
wished the next day over, she wished he had come only for one day; but it was
not so very bad as she would have expected: the pleasure of talking of
Mansfield was so very great!

Before they parted, she had to thank him for another pleasure, and one of no
trivial kind. Her father asked him to do them the honour of taking his mutton
with them, and Fanny had time for only one thrill of horror, before he declared
himself prevented by a prior engagement. He was engaged to dinner already both
for that day and the next; he had met with some acquaintance at the Crown who
would not be denied; he should have the honour, however, of waiting on them
again on the morrow, etc., and so they parted—Fanny in a state of actual
felicity from escaping so horrible an evil!

To have had him join their family dinner-party, and see all their
deficiencies, would have been dreadful! Rebecca's cookery and Rebecca's
waiting, and Betsey's eating at table without restraint, and pulling everything
about as she chose, were what Fanny herself was not yet enough inured to for
her often to make a tolerable meal. She was nice only from natural
delicacy, but he had been brought up in a school of luxury and
epicurism.


CHAPTER XLII

The Prices were just setting off for church the next day when Mr. Crawford
appeared again. He came, not to stop, but to join them; he was asked to go with
them to the Garrison chapel, which was exactly what he had intended, and they
all walked thither together.

The family were now seen to advantage. Nature had given them no
inconsiderable share of beauty, and every Sunday dressed them in their cleanest
skins and best attire. Sunday always brought this comfort to Fanny, and on this
Sunday she felt it more than ever. Her poor mother now did not look so very
unworthy of being Lady Bertram's sister as she was but too apt to look. It
often grieved her to the heart to think of the contrast between them; to think
that where nature had made so little difference, circumstances should have made
so much, and that her mother, as handsome as Lady Bertram, and some years her
junior, should have an appearance so much more worn and faded, so comfortless,
so slatternly, so shabby. But Sunday made her a very creditable and tolerably
cheerful-looking Mrs. Price, coming abroad with a fine family of children,
feeling a little respite of her weekly cares, and only discomposed if she saw
her boys run into danger, or Rebecca pass by with a flower in her hat.

In chapel they were obliged to divide, but Mr. Crawford took care not to be
divided from the female branch; and after chapel he still continued with them,
and made one in the family party on the ramparts.

Mrs. Price took her weekly walk on the ramparts every fine Sunday throughout
the year, always going directly after morning service and staying till
dinner-time. It was her public place: there she met her acquaintance, heard a
little news, talked over the badness of the Portsmouth servants, and wound up
her spirits for the six days ensuing.

Thither they now went; Mr. Crawford most happy to consider the Miss Prices
as his peculiar charge; and before they had been there long, somehow or other,
there was no saying how, Fanny could not have believed it, but he was walking
between them with an arm of each under his, and she did not know how to prevent
or put an end to it. It made her uncomfortable for a time, but yet there were
enjoyments in the day and in the view which would be felt.

The day was uncommonly lovely. It was really March; but it was April in its
mild air, brisk soft wind, and bright sun, occasionally clouded for a minute;
and everything looked so beautiful under the influence of such a sky, the
effects of the shadows pursuing each other on the ships at Spithead and the
island beyond, with the ever-varying hues of the sea, now at high water,
dancing in its glee and dashing against the ramparts with so fine a sound,
produced altogether such a combination of charms for Fanny, as made her
gradually almost careless of the circumstances under which she felt them. Nay,
had she been without his arm, she would soon have known that she needed it, for
she wanted strength for a two hours' saunter of this kind, coming, as it
generally did, upon a week's previous inactivity. Fanny was beginning to feel
the effect of being debarred from her usual regular exercise; she had lost
ground as to health since her being in Portsmouth; and but for Mr. Crawford and
the beauty of the weather would soon have been knocked up now.

The loveliness of the day, and of the view, he felt like herself. They often
stopt with the same sentiment and taste, leaning against the wall, some
minutes, to look and admire; and considering he was not Edmund, Fanny could not
but allow that he was sufficiently open to the charms of nature, and very well
able to express his admiration. She had a few tender reveries now and then,
which he could sometimes take advantage of to look in her face without
detection; and the result of these looks was, that though as bewitching as
ever, her face was less blooming than it ought to be. She said she was
very well, and did not like to be supposed otherwise; but take it all in all,
he was convinced that her present residence could not be comfortable, and
therefore could not be salutary for her, and he was growing anxious for her
being again at Mansfield, where her own happiness, and his in seeing her, must
be so much greater.

"You have been here a month, I think?" said he.

"No; not quite a month. It is only four weeks to-morrow since I left
Mansfield."

"You are a most accurate and honest reckoner. I should call that a
month."

"I did not arrive here till Tuesday evening."

"And it is to be a two months' visit, is not?"

"Yes. My uncle talked of two months. I suppose it will not be less."

"And how are you to be conveyed back again? Who comes for you?"

"I do not know. I have heard nothing about it yet from my aunt. Perhaps I
may be to stay longer. It may not be convenient for me to be fetched exactly at
the two months' end."

After a moment's reflection, Mr. Crawford replied, "I know Mansfield, I know
its way, I know its faults towards you. I know the danger of your being
so far forgotten, as to have your comforts give way to the imaginary
convenience of any single being in the family. I am aware that you may be left
here week after week, if Sir Thomas cannot settle everything for coming
himself, or sending your aunt's maid for you, without involving the slightest
alteration of the arrangements which he may have laid down for the next quarter
of a year. This will not do. Two months is an ample allowance; I should think
six weeks quite enough. I am considering your sister's health," said he,
addressing himself to Susan, "which I think the confinement of Portsmouth
unfavourable to. She requires constant air and exercise. When you know her as
well as I do, I am sure you will agree that she does, and that she ought never
to be long banished from the free air and liberty of the country. If,
therefore" (turning again to Fanny), "you find yourself growing unwell, and any
difficulties arise about your returning to Mansfield, without waiting for the
two months to be ended, that must not be regarded as of any consequence,
if you feel yourself at all less strong or comfortable than usual, and will
only let my sister know it, give her only the slightest hint, she and I will
immediately come down, and take you back to Mansfield. You know the ease and
the pleasure with which this would be done. You know all that would be felt on
the occasion."

Fanny thanked him, but tried to laugh it off.

"I am perfectly serious," he replied, "as you perfectly know. And I hope you
will not be cruelly concealing any tendency to indisposition. Indeed, you shall
not; it shall not be in your power; for so long only as you positively
say, in every letter to Mary, 'I am well,' and I know you cannot speak or write
a falsehood, so long only shall you be considered as well."

Fanny thanked him again, but was affected and distressed to a degree that
made it impossible for her to say much, or even to be certain of what she ought
to say. This was towards the close of their walk. He attended them to the last,
and left them only at the door of their own house, when he knew them to be
going to dinner, and therefore pretended to be waited for elsewhere.

"I wish you were not so tired," said he, still detaining Fanny after all the
others were in the house—"I wish I left you in stronger health. Is there
anything I can do for you in town? I have half an idea of going into Norfolk
again soon. I am not satisfied about Maddison. I am sure he still means to
impose on me if possible, and get a cousin of his own into a certain mill,
which I design for somebody else. I must come to an understanding with him. I
must make him know that I will not be tricked on the south side of Everingham,
any more than on the north: that I will be master of my own property. I was not
explicit enough with him before. The mischief such a man does on an estate,
both as to the credit of his employer and the welfare of the poor, is
inconceivable. I have a great mind to go back into Norfolk directly, and put
everything at once on such a footing as cannot be afterwards swerved from.
Maddison is a clever fellow; I do not wish to displace him, provided he does
not try to displace me; but it would be simple to be duped by a man who
has no right of creditor to dupe me, and worse than simple to let him give me a
hard-hearted, griping fellow for a tenant, instead of an honest man, to whom I
have given half a promise already. Would it not be worse than simple? Shall I
go? Do you advise it?"

"I advise! You know very well what is right."

"Yes. When you give me your opinion, I always know what is right. Your
judgment is my rule of right."

"Oh, no! do not say so. We have all a better guide in ourselves, if we would
attend to it, than any other person can be. Good-bye; I wish you a pleasant
journey to-morrow."

"Is there nothing I can do for you in town?"

"Nothing; I am much obliged to you."

"Have you no message for anybody?"

"My love to your sister, if you please; and when you see my cousin, my
cousin Edmund, I wish you would be so good as to say that I suppose I shall
soon hear from him."

"Certainly; and if he is lazy or negligent, I will write his excuses
myself."

He could say no more, for Fanny would be no longer detained. He pressed her
hand, looked at her, and was gone. He went to while away the next three
hours as he could, with his other acquaintance, till the best dinner that a
capital inn afforded was ready for their enjoyment, and she turned in to
her more simple one immediately.

Their general fare bore a very different character; and could he have
suspected how many privations, besides that of exercise, she endured in her
father's house, he would have wondered that her looks were not much more
affected than he found them. She was so little equal to Rebecca's puddings and
Rebecca's hashes, brought to table, as they all were, with such accompaniments
of half-cleaned plates, and not half-cleaned knives and forks, that she was
very often constrained to defer her heartiest meal till she could send her
brothers in the evening for biscuits and buns. After being nursed up at
Mansfield, it was too late in the day to be hardened at Portsmouth; and though
Sir Thomas, had he known all, might have thought his niece in the most
promising way of being starved, both mind and body, into a much juster value
for Mr. Crawford's good company and good fortune, he would probably have feared
to push his experiment farther, lest she might die under the cure.

Fanny was out of spirits all the rest of the day. Though tolerably secure of
not seeing Mr. Crawford again, she could not help being low. It was parting
with somebody of the nature of a friend; and though, in one light, glad to have
him gone, it seemed as if she was now deserted by everybody; it was a sort of
renewed separation from Mansfield; and she could not think of his returning to
town, and being frequently with Mary and Edmund, without feelings so near akin
to envy as made her hate herself for having them.

Her dejection had no abatement from anything passing around her; a friend or
two of her father's, as always happened if he was not with them, spent the
long, long evening there; and from six o'clock till half-past nine, there was
little intermission of noise or grog. She was very low. The wonderful
improvement which she still fancied in Mr. Crawford was the nearest to
administering comfort of anything within the current of her thoughts. Not
considering in how different a circle she had been just seeing him, nor how
much might be owing to contrast, she was quite persuaded of his being
astonishingly more gentle and regardful of others than formerly. And, if in
little things, must it not be so in great? So anxious for her health and
comfort, so very feeling as he now expressed himself, and really seemed, might
not it be fairly supposed that he would not much longer persevere in a suit so
distressing to her?


CHAPTER XLIII

It was presumed that Mr. Crawford was travelling back, to London, on the
morrow, for nothing more was seen of him at Mr. Price's; and two days
afterwards, it was a fact ascertained to Fanny by the following letter from his
sister, opened and read by her, on another account, with the most anxious
curiosity:— "I have to inform you, my dearest Fanny, that Henry has been
down to Portsmouth to see you; that he had a delightful walk with you to the
dockyard last Saturday, and one still more to be dwelt on the next day, on the
ramparts; when the balmy air, the sparkling sea, and your sweet looks and
conversation were altogether in the most delicious harmony, and afforded
sensations which are to raise ecstasy even in retrospect. This, as well as I
understand, is to be the substance of my information. He makes me write, but I
do not know what else is to be communicated, except this said visit to
Portsmouth, and these two said walks, and his introduction to your family,
especially to a fair sister of yours, a fine girl of fifteen, who was of the
party on the ramparts, taking her first lesson, I presume, in love. I have not
time for writing much, but it would be out of place if I had, for this is to be
a mere letter of business, penned for the purpose of conveying necessary
information, which could not be delayed without risk of evil. My dear, dear
Fanny, if I had you here, how I would talk to you! You should listen to me till
you were tired, and advise me till you were still tired more; but it is
impossible to put a hundredth part of my great mind on paper, so I will abstain
altogether, and leave you to guess what you like. I have no news for you. You
have politics, of course; and it would be too bad to plague you with the names
of people and parties that fill up my time. I ought to have sent you an account
of your cousin's first party, but I was lazy, and now it is too long ago;
suffice it, that everything was just as it ought to be, in a style that any of
her connexions must have been gratified to witness, and that her own dress and
manners did her the greatest credit. My friend, Mrs. Fraser, is mad for such a
house, and it would not make me miserable. I go to Lady Stornaway after
Easter; she seems in high spirits, and very happy. I fancy Lord S. is very
good-humoured and pleasant in his own family, and I do not think him so very
ill-looking as I did—at least, one sees many worse. He will not do by the
side of your cousin Edmund. Of the last-mentioned hero, what shall I say? If I
avoided his name entirely, it would look suspicious. I will say, then, that we
have seen him two or three times, and that my friends here are very much struck
with his gentlemanlike appearance. Mrs. Fraser (no bad judge) declares she
knows but three men in town who have so good a person, height, and air; and I
must confess, when he dined here the other day, there were none to compare with
him, and we were a party of sixteen. Luckily there is no distinction of dress
nowadays to tell tales, but—but—but Yours affectionately."

"I had almost forgot (it was Edmund's fault: he gets into my head more than
does me good) one very material thing I had to say from Henry and
myself—I mean about our taking you back into Northamptonshire. My dear
little creature, do not stay at Portsmouth to lose your pretty looks. Those
vile sea-breezes are the ruin of beauty and health. My poor aunt always felt
affected if within ten miles of the sea, which the Admiral of course never
believed, but I know it was so. I am at your service and Henry's, at an hour's
notice. I should like the scheme, and we would make a little circuit, and shew
you Everingham in our way, and perhaps you would not mind passing through
London, and seeing the inside of St. George's, Hanover Square. Only keep your
cousin Edmund from me at such a time: I should not like to be tempted. What a
long letter! one word more. Henry, I find, has some idea of going into Norfolk
again upon some business that you approve; but this cannot possibly be
permitted before the middle of next week; that is, he cannot anyhow be spared
till after the 14th, for we have a party that evening. The value of a
man like Henry, on such an occasion, is what you can have no conception of; so
you must take it upon my word to be inestimable. He will see the Rushworths,
which own I am not sorry for—having a little curiosity, and so I think
has he—though he will not acknowledge it."

This was a letter to be run through eagerly, to be read deliberately, to
supply matter for much reflection, and to leave everything in greater suspense
than ever. The only certainty to be drawn from it was, that nothing decisive
had yet taken place. Edmund had not yet spoken. How Miss Crawford really felt,
how she meant to act, or might act without or against her meaning; whether his
importance to her were quite what it had been before the last separation;
whether, if lessened, it were likely to lessen more, or to recover itself, were
subjects for endless conjecture, and to be thought of on that day and many days
to come, without producing any conclusion. The idea that returned the oftenest
was that Miss Crawford, after proving herself cooled and staggered by a return
to London habits, would yet prove herself in the end too much attached to him
to give him up. She would try to be more ambitious than her heart would allow.
She would hesitate, she would tease, she would condition, she would require a
great deal, but she would finally accept.

This was Fanny's most frequent expectation. A house in town—that, she
thought, must be impossible. Yet there was no saying what Miss Crawford might
not ask. The prospect for her cousin grew worse and worse. The woman who could
speak of him, and speak only of his appearance! What an unworthy attachment! To
be deriving support from the commendations of Mrs. Fraser! She who had
known him intimately half a year! Fanny was ashamed of her. Those parts of the
letter which related only to Mr. Crawford and herself, touched her, in
comparison, slightly. Whether Mr. Crawford went into Norfolk before or after
the 14th was certainly no concern of hers, though, everything considered, she
thought he would go without delay. That Miss Crawford should endeavour
to secure a meeting between him and Mrs. Rushworth, was all in her worst line
of conduct, and grossly unkind and ill-judged; but she hoped he would
not be actuated by any such degrading curiosity. He acknowledged no such
inducement, and his sister ought to have given him credit for better feelings
than her own.

She was yet more impatient for another letter from town after receiving this
than she had been before; and for a few days was so unsettled by it altogether,
by what had come, and what might come, that her usual readings and conversation
with Susan were much suspended. She could not command her attention as she
wished. If Mr. Crawford remembered her message to her cousin, she thought it
very likely, most likely, that he would write to her at all events; it would be
most consistent with his usual kindness; and till she got rid of this idea,
till it gradually wore off, by no letters appearing in the course of three or
four days more, she was in a most restless, anxious state.

At length, a something like composure succeeded. Suspense must be submitted
to, and must not be allowed to wear her out, and make her useless. Time did
something, her own exertions something more, and she resumed her attentions to
Susan, and again awakened the same interest in them.

Susan was growing very fond of her, and though without any of the early
delight in books which had been so strong in Fanny, with a disposition much
less inclined to sedentary pursuits, or to information for information's sake,
she had so strong a desire of not appearing ignorant, as, with a good
clear understanding, made her a most attentive, profitable, thankful pupil.
Fanny was her oracle. Fanny's explanations and remarks were a most important
addition to every essay, or every chapter of history. What Fanny told her of
former times dwelt more on her mind than the pages of Goldsmith; and she paid
her sister the compliment of preferring her style to that of any printed
author. The early habit of reading was wanting.

Their conversations, however, were not always on subjects so high as history
or morals. Others had their hour; and of lesser matters, none returned so
often, or remained so long between them, as Mansfield Park, a description of
the people, the manners, the amusements, the ways of Mansfield Park. Susan, who
had an innate taste for the genteel and well-appointed, was eager to hear, and
Fanny could not but indulge herself in dwelling on so beloved a theme. She
hoped it was not wrong; though, after a time, Susan's very great admiration of
everything said or done in her uncle's house, and earnest longing to go into
Northamptonshire, seemed almost to blame her for exciting feelings which could
not be gratified.

Poor Susan was very little better fitted for home than her elder sister; and
as Fanny grew thoroughly to understand this, she began to feel that when her
own release from Portsmouth came, her happiness would have a material drawback
in leaving Susan behind. That a girl so capable of being made everything good
should be left in such hands, distressed her more and more. Were she
likely to have a home to invite her to, what a blessing it would be! And had it
been possible for her to return Mr. Crawford's regard, the probability of his
being very far from objecting to such a measure would have been the greatest
increase of all her own comforts. She thought he was really good-tempered, and
could fancy his entering into a plan of that sort most pleasantly.


CHAPTER XLIV

Seven weeks of the two months were very nearly gone, when the one letter,
the letter from Edmund, so long expected, was put into Fanny's hands. As she
opened, and saw its length, she prepared herself for a minute detail of
happiness and a profusion of love and praise towards the fortunate creature who
was now mistress of his fate. These were the contents—

"My Dear Fanny,—Excuse me that I have not written before. Crawford
told me that you were wishing to hear from me, but I found it impossible to
write from London, and persuaded myself that you would understand my silence.
Could I have sent a few happy lines, they should not have been wanting, but
nothing of that nature was ever in my power. I am returned to Mansfield in a
less assured state than when I left it. My hopes are much weaker. You are
probably aware of this already. So very fond of you as Miss Crawford is, it is
most natural that she should tell you enough of her own feelings to furnish a
tolerable guess at mine. I will not be prevented, however, from making my own
communication. Our confidences in you need not clash. I ask no questions. There
is something soothing in the idea that we have the same friend, and that
whatever unhappy differences of opinion may exist between us, we are united in
our love of you. It will be a comfort to me to tell you how things now are, and
what are my present plans, if plans I can be said to have. I have been returned
since Saturday. I was three weeks in London, and saw her (for London) very
often. I had every attention from the Frasers that could be reasonably
expected. I dare say I was not reasonable in carrying with me hopes of an
intercourse at all like that of Mansfield. It was her manner, however, rather
than any unfrequency of meeting. Had she been different when I did see her, I
should have made no complaint, but from the very first she was altered: my
first reception was so unlike what I had hoped, that I had almost resolved on
leaving London again directly. I need not particularise. You know the weak side
of her character, and may imagine the sentiments and expressions which were
torturing me. She was in high spirits, and surrounded by those who were giving
all the support of their own bad sense to her too lively mind. I do not like
Mrs. Fraser. She is a cold-hearted, vain woman, who has married entirely from
convenience, and though evidently unhappy in her marriage, places her
disappointment not to faults of judgment, or temper, or disproportion of age,
but to her being, after all, less affluent than many of her acquaintance,
especially than her sister, Lady Stornaway, and is the determined supporter of
everything mercenary and ambitious, provided it be only mercenary and ambitious
enough. I look upon her intimacy with those two sisters as the greatest
misfortune of her life and mine. They have been leading her astray for years.
Could she be detached from them!—and sometimes I do not despair of it,
for the affection appears to me principally on their side. They are very fond
of her; but I am sure she does not love them as she loves you. When I think of
her great attachment to you, indeed, and the whole of her judicious, upright
conduct as a sister, she appears a very different creature, capable of
everything noble, and I am ready to blame myself for a too harsh construction
of a playful manner. I cannot give her up, Fanny. She is the only woman in the
world whom I could ever think of as a wife. If I did not believe that she had
some regard for me, of course I should not say this, but I do believe it. I am
convinced that she is not without a decided preference. I have no jealousy of
any individual. It is the influence of the fashionable world altogether that I
am jealous of. It is the habits of wealth that I fear. Her ideas are not higher
than her own fortune may warrant, but they are beyond what our incomes united
could authorise. There is comfort, however, even here. I could better bear to
lose her because not rich enough, than because of my profession. That would
only prove her affection not equal to sacrifices, which, in fact, I am scarcely
justified in asking; and, if I am refused, that, I think, will be the honest
motive. Her prejudices, I trust, are not so strong as they were. You have my
thoughts exactly as they arise, my dear Fanny; perhaps they are sometimes
contradictory, but it will not be a less faithful picture of my mind. Having
once begun, it is a pleasure to me to tell you all I feel. I cannot give her
up. Connected as we already are, and, I hope, are to be, to give up Mary
Crawford would be to give up the society of some of those most dear to me; to
banish myself from the very houses and friends whom, under any other distress,
I should turn to for consolation. The loss of Mary I must consider as
comprehending the loss of Crawford and of Fanny. Were it a decided thing, an
actual refusal, I hope I should know how to bear it, and how to endeavour to
weaken her hold on my heart, and in the course of a few years—but I am
writing nonsense. Were I refused, I must bear it; and till I am, I can never
cease to try for her. This is the truth. The only question is how? What
may be the likeliest means? I have sometimes thought of going to London again
after Easter, and sometimes resolved on doing nothing till she returns to
Mansfield. Even now, she speaks with pleasure of being in Mansfield in June;
but June is at a great distance, and I believe I shall write to her. I have
nearly determined on explaining myself by letter. To be at an early certainty
is a material object. My present state is miserably irksome. Considering
everything, I think a letter will be decidedly the best method of explanation.
I shall be able to write much that I could not say, and shall be giving her
time for reflection before she resolves on her answer, and I am less afraid of
the result of reflection than of an immediate hasty impulse; I think I am. My
greatest danger would lie in her consulting Mrs. Fraser, and I at a distance
unable to help my own cause. A letter exposes to all the evil of consultation,
and where the mind is anything short of perfect decision, an adviser may, in an
unlucky moment, lead it to do what it may afterwards regret. I must think this
matter over a little. This long letter, full of my own concerns alone, will be
enough to tire even the friendship of a Fanny. The last time I saw Crawford was
at Mrs. Fraser's party. I am more and more satisfied with all that I see and
hear of him. There is not a shadow of wavering. He thoroughly knows his own
mind, and acts up to his resolutions: an inestimable quality. I could not see
him and my eldest sister in the same room without recollecting what you once
told me, and I acknowledge that they did not meet as friends. There was marked
coolness on her side. They scarcely spoke. I saw him draw back surprised, and I
was sorry that Mrs. Rushworth should resent any former supposed slight to Miss
Bertram. You will wish to hear my opinion of Maria's degree of comfort as a
wife. There is no appearance of unhappiness. I hope they get on pretty well
together. I dined twice in Wimpole Street, and might have been there oftener,
but it is mortifying to be with Rushworth as a brother. Julia seems to enjoy
London exceedingly. I had little enjoyment there, but have less here. We are
not a lively party. You are very much wanted. I miss you more than I can
express. My mother desires her best love, and hopes to hear from you soon. She
talks of you almost every hour, and I am sorry to find how many weeks more she
is likely to be without you. My father means to fetch you himself, but it will
not be till after Easter, when he has business in town. You are happy at
Portsmouth, I hope, but this must not be a yearly visit. I want you at home,
that I may have your opinion about Thornton Lacey. I have little heart for
extensive improvements till I know that it will ever have a mistress. I think I
shall certainly write. It is quite settled that the Grants go to Bath; they
leave Mansfield on Monday. I am glad of it. I am not comfortable enough to be
fit for anybody; but your aunt seems to feel out of luck that such an article
of Mansfield news should fall to my pen instead of hers.—Yours ever, my
dearest Fanny."

"I never will, no, I certainly never will wish for a letter again," was
Fanny's secret declaration as she finished this. "What do they bring but
disappointment and sorrow? Not till after Easter! How shall I bear it? And my
poor aunt talking of me every hour!"

Fanny checked the tendency of these thoughts as well as she could, but she
was within half a minute of starting the idea that Sir Thomas was quite unkind,
both to her aunt and to herself. As for the main subject of the letter, there
was nothing in that to soothe irritation. She was almost vexed into displeasure
and anger against Edmund. "There is no good in this delay," said she. "Why is
not it settled? He is blinded, and nothing will open his eyes; nothing can,
after having had truths before him so long in vain. He will marry her, and be
poor and miserable. God grant that her influence do not make him cease to be
respectable!" She looked over the letter again. "'So very fond of me!' 'tis
nonsense all. She loves nobody but herself and her brother. Her friends leading
her astray for years! She is quite as likely to have led them astray.
They have all, perhaps, been corrupting one another; but if they are so much
fonder of her than she is of them, she is the less likely to have been hurt,
except by their flattery. 'The only woman in the world whom he could ever think
of as a wife.' I firmly believe it. It is an attachment to govern his whole
life. Accepted or refused, his heart is wedded to her for ever. 'The loss of
Mary I must consider as comprehending the loss of Crawford and Fanny.' Edmund,
you do not know me. The families would never be connected if you did not
connect them! Oh! write, write. Finish it at once. Let there be an end of this
suspense. Fix, commit, condemn yourself."

Such sensations, however, were too near akin to resentment to be long
guiding Fanny's soliloquies. She was soon more softened and sorrowful. His warm
regard, his kind expressions, his confidential treatment, touched her strongly.
He was only too good to everybody. It was a letter, in short, which she would
not but have had for the world, and which could never be valued enough. This
was the end of it.

Everybody at all addicted to letter-writing, without having much to say,
which will include a large proportion of the female world at least, must feel
with Lady Bertram that she was out of luck in having such a capital piece of
Mansfield news as the certainty of the Grants going to Bath, occur at a time
when she could make no advantage of it, and will admit that it must have been
very mortifying to her to see it fall to the share of her thankless son, and
treated as concisely as possible at the end of a long letter, instead of having
it to spread over the largest part of a page of her own. For though Lady
Bertram rather shone in the epistolary line, having early in her marriage, from
the want of other employment, and the circumstance of Sir Thomas's being in
Parliament, got into the way of making and keeping correspondents, and formed
for herself a very creditable, common-place, amplifying style, so that a very
little matter was enough for her: she could not do entirely without any; she
must have something to write about, even to her niece; and being so soon to
lose all the benefit of Dr. Grant's gouty symptoms and Mrs. Grant's morning
calls, it was very hard upon her to be deprived of one of the last epistolary
uses she could put them to.

There was a rich amends, however, preparing for her. Lady Bertram's hour of
good luck came. Within a few days from the receipt of Edmund's letter, Fanny
had one from her aunt, beginning thus—

"My Dear Fanny,—I take up my pen to communicate some very alarming
intelligence, which I make no doubt will give you much concern".

This was a great deal better than to have to take up the pen to acquaint her
with all the particulars of the Grants' intended journey, for the present
intelligence was of a nature to promise occupation for the pen for many days to
come, being no less than the dangerous illness of her eldest son, of which they
had received notice by express a few hours before.

Tom had gone from London with a party of young men to Newmarket, where a
neglected fall and a good deal of drinking had brought on a fever; and when the
party broke up, being unable to move, had been left by himself at the house of
one of these young men to the comforts of sickness and solitude, and the
attendance only of servants. Instead of being soon well enough to follow his
friends, as he had then hoped, his disorder increased considerably, and it was
not long before he thought so ill of himself as to be as ready as his physician
to have a letter despatched to Mansfield.

"This distressing intelligence, as you may suppose," observed her ladyship,
after giving the substance of it, "has agitated us exceedingly, and we cannot
prevent ourselves from being greatly alarmed and apprehensive for the poor
invalid, whose state Sir Thomas fears may be very critical; and Edmund kindly
proposes attending his brother immediately, but I am happy to add that Sir
Thomas will not leave me on this distressing occasion, as it would be too
trying for me. We shall greatly miss Edmund in our small circle, but I trust
and hope he will find the poor invalid in a less alarming state than might be
apprehended, and that he will be able to bring him to Mansfield shortly, which
Sir Thomas proposes should be done, and thinks best on every account, and I
flatter myself the poor sufferer will soon be able to bear the removal without
material inconvenience or injury. As I have little doubt of your feeling for
us, my dear Fanny, under these distressing circumstances, I will write again
very soon."

Fanny's feelings on the occasion were indeed considerably more warm and
genuine than her aunt's style of writing. She felt truly for them all. Tom
dangerously ill, Edmund gone to attend him, and the sadly small party remaining
at Mansfield, were cares to shut out every other care, or almost every other.
She could just find selfishness enough to wonder whether Edmund had
written to Miss Crawford before this summons came, but no sentiment dwelt long
with her that was not purely affectionate and disinterestedly anxious. Her aunt
did not neglect her: she wrote again and again; they were receiving frequent
accounts from Edmund, and these accounts were as regularly transmitted to
Fanny, in the same diffuse style, and the same medley of trusts, hopes, and
fears, all following and producing each other at haphazard. It was a sort of
playing at being frightened. The sufferings which Lady Bertram did not see had
little power over her fancy; and she wrote very comfortably about agitation,
and anxiety, and poor invalids, till Tom was actually conveyed to Mansfield,
and her own eyes had beheld his altered appearance. Then a letter which she had
been previously preparing for Fanny was finished in a different style, in the
language of real feeling and alarm; then she wrote as she might have spoken.
"He is just come, my dear Fanny, and is taken upstairs; and I am so shocked to
see him, that I do not know what to do. I am sure he has been very ill. Poor
Tom! I am quite grieved for him, and very much frightened, and so is Sir
Thomas; and how glad I should be if you were here to comfort me. But Sir Thomas
hopes he will be better to-morrow, and says we must consider his journey."

The real solicitude now awakened in the maternal bosom was not soon over.
Tom's extreme impatience to be removed to Mansfield, and experience those
comforts of home and family which had been little thought of in uninterrupted
health, had probably induced his being conveyed thither too early, as a return
of fever came on, and for a week he was in a more alarming state than ever.
They were all very seriously frightened. Lady Bertram wrote her daily terrors
to her niece, who might now be said to live upon letters, and pass all her time
between suffering from that of to-day and looking forward to to-morrow's.
Without any particular affection for her eldest cousin, her tenderness of heart
made her feel that she could not spare him, and the purity of her principles
added yet a keener solicitude, when she considered how little useful, how
little self-denying his life had (apparently) been.

Susan was her only companion and listener on this, as on more common
occasions. Susan was always ready to hear and to sympathise. Nobody else could
be interested in so remote an evil as illness in a family above an hundred
miles off; not even Mrs. Price, beyond a brief question or two, if she saw her
daughter with a letter in her hand, and now and then the quiet observation of,
"My poor sister Bertram must be in a great deal of trouble."

So long divided and so differently situated, the ties of blood were little
more than nothing. An attachment, originally as tranquil as their tempers, was
now become a mere name. Mrs. Price did quite as much for Lady Bertram as Lady
Bertram would have done for Mrs. Price. Three or four Prices might have been
swept away, any or all except Fanny and William, and Lady Bertram would have
thought little about it; or perhaps might have caught from Mrs. Norris's lips
the cant of its being a very happy thing and a great blessing to their poor
dear sister Price to have them so well provided for.


CHAPTER XLV

At about the week's end from his return to Mansfield, Tom's immediate danger
was over, and he was so far pronounced safe as to make his mother perfectly
easy; for being now used to the sight of him in his suffering, helpless state,
and hearing only the best, and never thinking beyond what she heard, with no
disposition for alarm and no aptitude at a hint, Lady Bertram was the happiest
subject in the world for a little medical imposition. The fever was subdued;
the fever had been his complaint; of course he would soon be well again. Lady
Bertram could think nothing less, and Fanny shared her aunt's security, till
she received a few lines from Edmund, written purposely to give her a clearer
idea of his brother's situation, and acquaint her with the apprehensions which
he and his father had imbibed from the physician with respect to some strong
hectic symptoms, which seemed to seize the frame on the departure of the fever.
They judged it best that Lady Bertram should not be harassed by alarms which,
it was to be hoped, would prove unfounded; but there was no reason why Fanny
should not know the truth. They were apprehensive for his lungs.

A very few lines from Edmund shewed her the patient and the sickroom in a
juster and stronger light than all Lady Bertram's sheets of paper could do.
There was hardly any one in the house who might not have described, from
personal observation, better than herself; not one who was not more useful at
times to her son. She could do nothing but glide in quietly and look at him;
but when able to talk or be talked to, or read to, Edmund was the companion he
preferred. His aunt worried him by her cares, and Sir Thomas knew not how to
bring down his conversation or his voice to the level of irritation and
feebleness. Edmund was all in all. Fanny would certainly believe him so at
least, and must find that her estimation of him was higher than ever when he
appeared as the attendant, supporter, cheerer of a suffering brother. There was
not only the debility of recent illness to assist: there was also, as she now
learnt, nerves much affected, spirits much depressed to calm and raise, and her
own imagination added that there must be a mind to be properly guided.

The family were not consumptive, and she was more inclined to hope than fear
for her cousin, except when she thought of Miss Crawford; but Miss Crawford
gave her the idea of being the child of good luck, and to her selfishness and
vanity it would be good luck to have Edmund the only son.

Even in the sick chamber the fortunate Mary was not forgotten. Edmund's
letter had this postscript. "On the subject of my last, I had actually begun a
letter when called away by Tom's illness, but I have now changed my mind, and
fear to trust the influence of friends. When Tom is better, I shall go."

Such was the state of Mansfield, and so it continued, with scarcely any
change, till Easter. A line occasionally added by Edmund to his mother's letter
was enough for Fanny's information. Tom's amendment was alarmingly slow.

Easter came particularly late this year, as Fanny had most sorrowfully
considered, on first learning that she had no chance of leaving Portsmouth till
after it. It came, and she had yet heard nothing of her return—nothing
even of the going to London, which was to precede her return. Her aunt often
expressed a wish for her, but there was no notice, no message from the uncle on
whom all depended. She supposed he could not yet leave his son, but it was a
cruel, a terrible delay to her. The end of April was coming on; it would soon
be almost three months, instead of two, that she had been absent from them all,
and that her days had been passing in a state of penance, which she loved them
too well to hope they would thoroughly understand; and who could yet say when
there might be leisure to think of or fetch her?

Her eagerness, her impatience, her longings to be with them, were such as to
bring a line or two of Cowper's Tirocinium for ever before her. "With what
intense desire she wants her home," was continually on her tongue, as the
truest description of a yearning which she could not suppose any schoolboy's
bosom to feel more keenly.

When she had been coming to Portsmouth, she had loved to call it her home,
had been fond of saying that she was going home; the word had been very dear to
her, and so it still was, but it must be applied to Mansfield. That was
now the home. Portsmouth was Portsmouth; Mansfield was home. They had been long
so arranged in the indulgence of her secret meditations, and nothing was more
consolatory to her than to find her aunt using the same language: "I cannot but
say I much regret your being from home at this distressing time, so very trying
to my spirits. I trust and hope, and sincerely wish you may never be absent
from home so long again," were most delightful sentences to her. Still,
however, it was her private regale. Delicacy to her parents made her careful
not to betray such a preference of her uncle's house. It was always: "When I go
back into Northamptonshire, or when I return to Mansfield, I shall do so and
so." For a great while it was so, but at last the longing grew stronger, it
overthrew caution, and she found herself talking of what she should do when she
went home before she was aware. She reproached herself, coloured, and looked
fearfully towards her father and mother. She need not have been uneasy. There
was no sign of displeasure, or even of hearing her. They were perfectly free
from any jealousy of Mansfield. She was as welcome to wish herself there as to
be there.

It was sad to Fanny to lose all the pleasures of spring. She had not known
before what pleasures she had to lose in passing March and April in a
town. She had not known before how much the beginnings and progress of
vegetation had delighted her. What animation, both of body and mind, she had
derived from watching the advance of that season which cannot, in spite of its
capriciousness, be unlovely, and seeing its increasing beauties from the
earliest flowers in the warmest divisions of her aunt's garden, to the opening
of leaves of her uncle's plantations, and the glory of his woods. To be losing
such pleasures was no trifle; to be losing them, because she was in the midst
of closeness and noise, to have confinement, bad air, bad smells, substituted
for liberty, freshness, fragrance, and verdure, was infinitely worse: but even
these incitements to regret were feeble, compared with what arose from the
conviction of being missed by her best friends, and the longing to be useful to
those who were wanting her!

Could she have been at home, she might have been of service to every
creature in the house. She felt that she must have been of use to all. To all
she must have saved some trouble of head or hand; and were it only in
supporting the spirits of her aunt Bertram, keeping her from the evil of
solitude, or the still greater evil of a restless, officious companion, too apt
to be heightening danger in order to enhance her own importance, her being
there would have been a general good. She loved to fancy how she could have
read to her aunt, how she could have talked to her, and tried at once to make
her feel the blessing of what was, and prepare her mind for what might be; and
how many walks up and down stairs she might have saved her, and how many
messages she might have carried.

It astonished her that Tom's sisters could be satisfied with remaining in
London at such a time, through an illness which had now, under different
degrees of danger, lasted several weeks. They might return to Mansfield
when they chose; travelling could be no difficulty to them, and she
could not comprehend how both could still keep away. If Mrs. Rushworth could
imagine any interfering obligations, Julia was certainly able to quit London
whenever she chose. It appeared from one of her aunt's letters that Julia had
offered to return if wanted, but this was all. It was evident that she would
rather remain where she was.

Fanny was disposed to think the influence of London very much at war with
all respectable attachments. She saw the proof of it in Miss Crawford, as well
as in her cousins; her attachment to Edmund had been respectable, the
most respectable part of her character; her friendship for herself had at least
been blameless. Where was either sentiment now? It was so long since Fanny had
had any letter from her, that she had some reason to think lightly of the
friendship which had been so dwelt on. It was weeks since she had heard
anything of Miss Crawford or of her other connexions in town, except through
Mansfield, and she was beginning to suppose that she might never know whether
Mr. Crawford had gone into Norfolk again or not till they met, and might never
hear from his sister any more this spring, when the following letter was
received to revive old and create some new sensations— "Forgive me, my
dear Fanny, as soon as you can, for my long silence, and behave as if you could
forgive me directly. This is my modest request and expectation, for you are so
good, that I depend upon being treated better than I deserve, and I write now
to beg an immediate answer. I want to know the state of things at Mansfield
Park, and you, no doubt, are perfectly able to give it. One should be a brute
not to feel for the distress they are in; and from what I hear, poor Mr.
Bertram has a bad chance of ultimate recovery. I thought little of his illness
at first. I looked upon him as the sort of person to be made a fuss with, and
to make a fuss himself in any trifling disorder, and was chiefly concerned for
those who had to nurse him; but now it is confidently asserted that he is
really in a decline, that the symptoms are most alarming, and that part of the
family, at least, are aware of it. If it be so, I am sure you must be included
in that part, that discerning part, and therefore entreat you to let me know
how far I have been rightly informed. I need not say how rejoiced I shall be to
hear there has been any mistake, but the report is so prevalent that I confess
I cannot help trembling. To have such a fine young man cut off in the flower of
his days is most melancholy. Poor Sir Thomas will feel it dreadfully. I really
am quite agitated on the subject. Fanny, Fanny, I see you smile and look
cunning, but, upon my honour, I never bribed a physician in my life. Poor young
man! If he is to die, there will be two poor young men less in the
world; and with a fearless face and bold voice would I say to any one, that
wealth and consequence could fall into no hands more deserving of them. It was
a foolish precipitation last Christmas, but the evil of a few days may be
blotted out in part. Varnish and gilding hide many stains. It will be but the
loss of the Esquire after his name. With real affection, Fanny, like mine, more
might be overlooked. Write to me by return of post, judge of my anxiety, and do
not trifle with it. Tell me the real truth, as you have it from the
fountainhead. And now, do not trouble yourself to be ashamed of either my
feelings or your own. Believe me, they are not only natural, they are
philanthropic and virtuous. I put it to your conscience, whether 'Sir Edmund'
would not do more good with all the Bertram property than any other possible
'Sir.' Had the Grants been at home I would not have troubled you, but you are
now the only one I can apply to for the truth, his sisters not being within my
reach. Mrs. R. has been spending the Easter with the Aylmers at Twickenham (as
to be sure you know), and is not yet returned; and Julia is with the cousins
who live near Bedford Square, but I forget their name and street. Could I
immediately apply to either, however, I should still prefer you, because it
strikes me that they have all along been so unwilling to have their own
amusements cut up, as to shut their eyes to the truth. I suppose Mrs. R.'s
Easter holidays will not last much longer; no doubt they are thorough holidays
to her. The Aylmers are pleasant people; and her husband away, she can have
nothing but enjoyment. I give her credit for promoting his going dutifully down
to Bath, to fetch his mother; but how will she and the dowager agree in one
house? Henry is not at hand, so I have nothing to say from him. Do not you
think Edmund would have been in town again long ago, but for this
illness?—Yours ever, Mary."

"I had actually begun folding my letter when Henry walked in, but he brings
no intelligence to prevent my sending it. Mrs. R. knows a decline is
apprehended; he saw her this morning: she returns to Wimpole Street to-day; the
old lady is come. Now do not make yourself uneasy with any queer fancies
because he has been spending a few days at Richmond. He does it every spring.
Be assured he cares for nobody but you. At this very moment he is wild to see
you, and occupied only in contriving the means for doing so, and for making his
pleasure conduce to yours. In proof, he repeats, and more eagerly, what he said
at Portsmouth about our conveying you home, and I join him in it with all my
soul. Dear Fanny, write directly, and tell us to come. It will do us all good.
He and I can go to the Parsonage, you know, and be no trouble to our friends at
Mansfield Park. It would really be gratifying to see them all again, and a
little addition of society might be of infinite use to them; and as to
yourself, you must feel yourself to be so wanted there, that you cannot in
conscience—conscientious as you are—keep away, when you have the
means of returning. I have not time or patience to give half Henry's messages;
be satisfied that the spirit of each and every one is unalterable
affection."

Fanny's disgust at the greater part of this letter, with her extreme
reluctance to bring the writer of it and her cousin Edmund together, would have
made her (as she felt) incapable of judging impartially whether the concluding
offer might be accepted or not. To herself, individually, it was most tempting.
To be finding herself, perhaps within three days, transported to Mansfield, was
an image of the greatest felicity, but it would have been a material drawback
to be owing such felicity to persons in whose feelings and conduct, at the
present moment, she saw so much to condemn: the sister's feelings, the
brother's conduct, her cold-hearted ambition, his thoughtless
vanity. To have him still the acquaintance, the flirt perhaps, of Mrs.
Rushworth! She was mortified. She had thought better of him. Happily, however,
she was not left to weigh and decide between opposite inclinations and doubtful
notions of right; there was no occasion to determine whether she ought to keep
Edmund and Mary asunder or not. She had a rule to apply to, which settled
everything. Her awe of her uncle, and her dread of taking a liberty with him,
made it instantly plain to her what she had to do. She must absolutely decline
the proposal. If he wanted, he would send for her; and even to offer an early
return was a presumption which hardly anything would have seemed to justify.
She thanked Miss Crawford, but gave a decided negative. "Her uncle, she
understood, meant to fetch her; and as her cousin's illness had continued so
many weeks without her being thought at all necessary, she must suppose her
return would be unwelcome at present, and that she should be felt an
encumbrance."

Her representation of her cousin's state at this time was exactly according
to her own belief of it, and such as she supposed would convey to the sanguine
mind of her correspondent the hope of everything she was wishing for. Edmund
would be forgiven for being a clergyman, it seemed, under certain conditions of
wealth; and this, she suspected, was all the conquest of prejudice which he was
so ready to congratulate himself upon. She had only learnt to think nothing of
consequence but money.


CHAPTER XLVI

As Fanny could not doubt that her answer was conveying a real
disappointment, she was rather in expectation, from her knowledge of Miss
Crawford's temper, of being urged again; and though no second letter arrived
for the space of a week, she had still the same feeling when it did come.

On receiving it, she could instantly decide on its containing little
writing, and was persuaded of its having the air of a letter of haste and
business. Its object was unquestionable; and two moments were enough to start
the probability of its being merely to give her notice that they should be in
Portsmouth that very day, and to throw her into all the agitation of doubting
what she ought to do in such a case. If two moments, however, can surround with
difficulties, a third can disperse them; and before she had opened the letter,
the possibility of Mr. and Miss Crawford's having applied to her uncle and
obtained his permission was giving her ease. This was the letter— "A most
scandalous, ill-natured rumour has just reached me, and I write, dear Fanny, to
warn you against giving the least credit to it, should it spread into the
country. Depend upon it, there is some mistake, and that a day or two will
clear it up; at any rate, that Henry is blameless, and in spite of a moment's
etourderie, thinks of nobody but you. Say not a word of it; hear
nothing, surmise nothing, whisper nothing till I write again. I am sure it will
be all hushed up, and nothing proved but Rushworth's folly. If they are gone, I
would lay my life they are only gone to Mansfield Park, and Julia with them.
But why would not you let us come for you? I wish you may not repent
it.—Yours, etc."

Fanny stood aghast. As no scandalous, ill-natured rumour had reached her, it
was impossible for her to understand much of this strange letter. She could
only perceive that it must relate to Wimpole Street and Mr. Crawford, and only
conjecture that something very imprudent had just occurred in that quarter to
draw the notice of the world, and to excite her jealousy, in Miss Crawford's
apprehension, if she heard it. Miss Crawford need not be alarmed for her. She
was only sorry for the parties concerned and for Mansfield, if the report
should spread so far; but she hoped it might not. If the Rushworths were gone
themselves to Mansfield, as was to be inferred from what Miss Crawford said, it
was not likely that anything unpleasant should have preceded them, or at least
should make any impression.

As to Mr. Crawford, she hoped it might give him a knowledge of his own
disposition, convince him that he was not capable of being steadily attached to
any one woman in the world, and shame him from persisting any longer in
addressing herself.

It was very strange! She had begun to think he really loved her, and to
fancy his affection for her something more than common; and his sister still
said that he cared for nobody else. Yet there must have been some marked
display of attentions to her cousin, there must have been some strong
indiscretion, since her correspondent was not of a sort to regard a slight
one.

Very uncomfortable she was, and must continue, till she heard from Miss
Crawford again. It was impossible to banish the letter from her thoughts, and
she could not relieve herself by speaking of it to any human being. Miss
Crawford need not have urged secrecy with so much warmth; she might have
trusted to her sense of what was due to her cousin.

The next day came and brought no second letter. Fanny was disappointed. She
could still think of little else all the morning; but, when her father came
back in the afternoon with the daily newspaper as usual, she was so far from
expecting any elucidation through such a channel that the subject was for a
moment out of her head.

She was deep in other musing. The remembrance of her first evening in that
room, of her father and his newspaper, came across her. No candle was now
wanted. The sun was yet an hour and half above the horizon. She felt that she
had, indeed, been three months there; and the sun's rays falling strongly into
the parlour, instead of cheering, made her still more melancholy, for sunshine
appeared to her a totally different thing in a town and in the country. Here,
its power was only a glare: a stifling, sickly glare, serving but to bring
forward stains and dirt that might otherwise have slept. There was neither
health nor gaiety in sunshine in a town. She sat in a blaze of oppressive heat,
in a cloud of moving dust, and her eyes could only wander from the walls,
marked by her father's head, to the table cut and notched by her brothers,
where stood the tea-board never thoroughly cleaned, the cups and saucers wiped
in streaks, the milk a mixture of motes floating in thin blue, and the bread
and butter growing every minute more greasy than even Rebecca's hands had first
produced it. Her father read his newspaper, and her mother lamented over the
ragged carpet as usual, while the tea was in preparation, and wished Rebecca
would mend it; and Fanny was first roused by his calling out to her, after
humphing and considering over a particular paragraph: "What's the name of your
great cousins in town, Fan?"

A moment's recollection enabled her to say, "Rushworth, sir."

"And don't they live in Wimpole Street?"

"Yes, sir."

"Then, there's the devil to pay among them, that's all! There" (holding out
the paper to her); "much good may such fine relations do you. I don't know what
Sir Thomas may think of such matters; he may be too much of the courtier and
fine gentleman to like his daughter the less. But, by G—! if she belonged
to me, I'd give her the rope's end as long as I could stand over her. A
little flogging for man and woman too would be the best way of preventing such
things."

Fanny read to herself that "it was with infinite concern the newspaper had
to announce to the world a matrimonial fracas in the family of Mr. R. of
Wimpole Street; the beautiful Mrs. R., whose name had not long been enrolled in
the lists of Hymen, and who had promised to become so brilliant a leader in the
fashionable world, having quitted her husband's roof in company with the
well-known and captivating Mr. C., the intimate friend and associate of Mr. R.,
and it was not known even to the editor of the newspaper whither they were
gone."

"It is a mistake, sir," said Fanny instantly; "it must be a mistake, it
cannot be true; it must mean some other people."

She spoke from the instinctive wish of delaying shame; she spoke with a
resolution which sprung from despair, for she spoke what she did not, could not
believe herself. It had been the shock of conviction as she read. The truth
rushed on her; and how she could have spoken at all, how she could even have
breathed, was afterwards matter of wonder to herself.

Mr. Price cared too little about the report to make her much answer. "It
might be all a lie," he acknowledged; "but so many fine ladies were going to
the devil nowadays that way, that there was no answering for anybody."

"Indeed, I hope it is not true," said Mrs. Price plaintively; "it would be
so very shocking! If I have spoken once to Rebecca about that carpet, I am sure
I have spoke at least a dozen times; have not I, Betsey? And it would not be
ten minutes' work."

The horror of a mind like Fanny's, as it received the conviction of such
guilt, and began to take in some part of the misery that must ensue, can hardly
be described. At first, it was a sort of stupefaction; but every moment was
quickening her perception of the horrible evil. She could not doubt, she dared
not indulge a hope, of the paragraph being false. Miss Crawford's letter, which
she had read so often as to make every line her own, was in frightful
conformity with it. Her eager defence of her brother, her hope of its being
hushed up, her evident agitation, were all of a piece with
something very bad; and if there was a woman of character in existence, who
could treat as a trifle this sin of the first magnitude, who would try to gloss
it over, and desire to have it unpunished, she could believe Miss Crawford to
be the woman! Now she could see her own mistake as to who were gone, or
said to be gone. It was not Mr. and Mrs. Rushworth; it was Mrs.
Rushworth and Mr. Crawford.

Fanny seemed to herself never to have been shocked before. There was no
possibility of rest. The evening passed without a pause of misery, the night
was totally sleepless. She passed only from feelings of sickness to shudderings
of horror; and from hot fits of fever to cold. The event was so shocking, that
there were moments even when her heart revolted from it as impossible: when she
thought it could not be. A woman married only six months ago; a man professing
himself devoted, even engaged to another; that other her near relation;
the whole family, both families connected as they were by tie upon tie; all
friends, all intimate together! It was too horrible a confusion of guilt, too
gross a complication of evil, for human nature, not in a state of utter
barbarism, to be capable of! yet her judgment told her it was so. His
unsettled affections, wavering with his vanity, Maria's decided
attachment, and no sufficient principle on either side, gave it possibility:
Miss Crawford's letter stampt it a fact.

What would be the consequence? Whom would it not injure? Whose views might
it not affect? Whose peace would it not cut up for ever? Miss Crawford,
herself, Edmund; but it was dangerous, perhaps, to tread such ground. She
confined herself, or tried to confine herself, to the simple, indubitable
family misery which must envelop all, if it were indeed a matter of certified
guilt and public exposure. The mother's sufferings, the father's; there she
paused. Julia's, Tom's, Edmund's; there a yet longer pause. They were the two
on whom it would fall most horribly. Sir Thomas's parental solicitude and high
sense of honour and decorum, Edmund's upright principles, unsuspicious temper,
and genuine strength of feeling, made her think it scarcely possible for them
to support life and reason under such disgrace; and it appeared to her that, as
far as this world alone was concerned, the greatest blessing to every one of
kindred with Mrs. Rushworth would be instant annihilation.

Nothing happened the next day, or the next, to weaken her terrors. Two posts
came in, and brought no refutation, public or private. There was no second
letter to explain away the first from Miss Crawford; there was no intelligence
from Mansfield, though it was now full time for her to hear again from her
aunt. This was an evil omen. She had, indeed, scarcely the shadow of a hope to
soothe her mind, and was reduced to so low and wan and trembling a condition,
as no mother, not unkind, except Mrs. Price could have overlooked, when the
third day did bring the sickening knock, and a letter was again put into her
hands. It bore the London postmark, and came from Edmund.

"Dear Fanny,—You know our present wretchedness. May God support you
under your share! We have been here two days, but there is nothing to be done.
They cannot be traced. You may not have heard of the last blow—Julia's
elopement; she is gone to Scotland with Yates. She left London a few hours
before we entered it. At any other time this would have been felt dreadfully.
Now it seems nothing; yet it is an heavy aggravation. My father is not
overpowered. More cannot be hoped. He is still able to think and act; and I
write, by his desire, to propose your returning home. He is anxious to get you
there for my mother's sake. I shall be at Portsmouth the morning after you
receive this, and hope to find you ready to set off for Mansfield. My father
wishes you to invite Susan to go with you for a few months. Settle it as you
like; say what is proper; I am sure you will feel such an instance of his
kindness at such a moment! Do justice to his meaning, however I may confuse it.
You may imagine something of my present state. There is no end of the evil let
loose upon us. You will see me early by the mail.—Yours, etc."

Never had Fanny more wanted a cordial. Never had she felt such a one as this
letter contained. To-morrow! to leave Portsmouth to-morrow! She was, she felt
she was, in the greatest danger of being exquisitely happy, while so many were
miserable. The evil which brought such good to her! She dreaded lest she should
learn to be insensible of it. To be going so soon, sent for so kindly, sent for
as a comfort, and with leave to take Susan, was altogether such a combination
of blessings as set her heart in a glow, and for a time seemed to distance
every pain, and make her incapable of suitably sharing the distress even of
those whose distress she thought of most. Julia's elopement could affect her
comparatively but little; she was amazed and shocked; but it could not occupy
her, could not dwell on her mind. She was obliged to call herself to think of
it, and acknowledge it to be terrible and grievous, or it was escaping her, in
the midst of all the agitating pressing joyful cares attending this summons to
herself.

There is nothing like employment, active indispensable employment, for
relieving sorrow. Employment, even melancholy, may dispel melancholy, and her
occupations were hopeful. She had so much to do, that not even the horrible
story of Mrs. Rushworth—now fixed to the last point of certainty could
affect her as it had done before. She had not time to be miserable. Within
twenty-four hours she was hoping to be gone; her father and mother must be
spoken to, Susan prepared, everything got ready. Business followed business;
the day was hardly long enough. The happiness she was imparting, too, happiness
very little alloyed by the black communication which must briefly precede
it—the joyful consent of her father and mother to Susan's going with
her—the general satisfaction with which the going of both seemed
regarded, and the ecstasy of Susan herself, was all serving to support her
spirits.

The affliction of the Bertrams was little felt in the family. Mrs. Price
talked of her poor sister for a few minutes, but how to find anything to hold
Susan's clothes, because Rebecca took away all the boxes and spoilt them, was
much more in her thoughts: and as for Susan, now unexpectedly gratified in the
first wish of her heart, and knowing nothing personally of those who had
sinned, or of those who were sorrowing—if she could help rejoicing from
beginning to end, it was as much as ought to be expected from human virtue at
fourteen.

As nothing was really left for the decision of Mrs. Price, or the good
offices of Rebecca, everything was rationally and duly accomplished, and the
girls were ready for the morrow. The advantage of much sleep to prepare them
for their journey was impossible. The cousin who was travelling towards them
could hardly have less than visited their agitated spirits—one all
happiness, the other all varying and indescribable perturbation.

By eight in the morning Edmund was in the house. The girls heard his
entrance from above, and Fanny went down. The idea of immediately seeing him,
with the knowledge of what he must be suffering, brought back all her own first
feelings. He so near her, and in misery. She was ready to sink as she entered
the parlour. He was alone, and met her instantly; and she found herself pressed
to his heart with only these words, just articulate, "My Fanny, my only sister;
my only comfort now!" She could say nothing; nor for some minutes could he say
more.

He turned away to recover himself, and when he spoke again, though his voice
still faltered, his manner shewed the wish of self-command, and the resolution
of avoiding any farther allusion. "Have you breakfasted? When shall you be
ready? Does Susan go?" were questions following each other rapidly. His great
object was to be off as soon as possible. When Mansfield was considered, time
was precious; and the state of his own mind made him find relief only in
motion. It was settled that he should order the carriage to the door in half an
hour. Fanny answered for their having breakfasted and being quite ready in half
an hour. He had already ate, and declined staying for their meal. He would walk
round the ramparts, and join them with the carriage. He was gone again; glad to
get away even from Fanny.

He looked very ill; evidently suffering under violent emotions, which he was
determined to suppress. She knew it must be so, but it was terrible to her.

The carriage came; and he entered the house again at the same moment, just
in time to spend a few minutes with the family, and be a witness—but that
he saw nothing—of the tranquil manner in which the daughters were parted
with, and just in time to prevent their sitting down to the breakfast-table,
which, by dint of much unusual activity, was quite and completely ready as the
carriage drove from the door. Fanny's last meal in her father's house was in
character with her first: she was dismissed from it as hospitably as she had
been welcomed.

How her heart swelled with joy and gratitude as she passed the barriers of
Portsmouth, and how Susan's face wore its broadest smiles, may be easily
conceived. Sitting forwards, however, and screened by her bonnet, those smiles
were unseen.

The journey was likely to be a silent one. Edmund's deep sighs often reached
Fanny. Had he been alone with her, his heart must have opened in spite of every
resolution; but Susan's presence drove him quite into himself, and his attempts
to talk on indifferent subjects could never be long supported.

Fanny watched him with never-failing solicitude, and sometimes catching his
eye, revived an affectionate smile, which comforted her; but the first day's
journey passed without her hearing a word from him on the subjects that were
weighing him down. The next morning produced a little more. Just before their
setting out from Oxford, while Susan was stationed at a window, in eager
observation of the departure of a large family from the inn, the other two were
standing by the fire; and Edmund, particularly struck by the alteration in
Fanny's looks, and from his ignorance of the daily evils of her father's house,
attributing an undue share of the change, attributing all to the recent
event, took her hand, and said in a low, but very expressive tone, "No
wonder—you must feel it—you must suffer. How a man who had once
loved, could desert you! But yours—your regard was new compared
with——Fanny, think of me!"

The first division of their journey occupied a long day, and brought them,
almost knocked up, to Oxford; but the second was over at a much earlier hour.
They were in the environs of Mansfield long before the usual dinner-time, and
as they approached the beloved place, the hearts of both sisters sank a little.
Fanny began to dread the meeting with her aunts and Tom, under so dreadful a
humiliation; and Susan to feel with some anxiety, that all her best manners,
all her lately acquired knowledge of what was practised here, was on the point
of being called into action. Visions of good and ill breeding, of old
vulgarisms and new gentilities, were before her; and she was meditating much
upon silver forks, napkins, and finger-glasses. Fanny had been everywhere awake
to the difference of the country since February; but when they entered the Park
her perceptions and her pleasures were of the keenest sort. It was three
months, full three months, since her quitting it, and the change was from
winter to summer. Her eye fell everywhere on lawns and plantations of the
freshest green; and the trees, though not fully clothed, were in that
delightful state when farther beauty is known to be at hand, and when, while
much is actually given to the sight, more yet remains for the imagination. Her
enjoyment, however, was for herself alone. Edmund could not share it. She
looked at him, but he was leaning back, sunk in a deeper gloom than ever, and
with eyes closed, as if the view of cheerfulness oppressed him, and the lovely
scenes of home must be shut out.

It made her melancholy again; and the knowledge of what must be enduring
there, invested even the house, modern, airy, and well situated as it was, with
a melancholy aspect.

By one of the suffering party within they were expected with such impatience
as she had never known before. Fanny had scarcely passed the solemn-looking
servants, when Lady Bertram came from the drawing-room to meet her; came with
no indolent step; and falling on her neck, said, "Dear Fanny! now I shall be
comfortable."


CHAPTER XLVII

It had been a miserable party, each of the three believing themselves most
miserable. Mrs. Norris, however, as most attached to Maria, was really the
greatest sufferer. Maria was her first favourite, the dearest of all; the match
had been her own contriving, as she had been wont with such pride of heart to
feel and say, and this conclusion of it almost overpowered her.

She was an altered creature, quieted, stupefied, indifferent to everything
that passed. The being left with her sister and nephew, and all the house under
her care, had been an advantage entirely thrown away; she had been unable to
direct or dictate, or even fancy herself useful. When really touched by
affliction, her active powers had been all benumbed; and neither Lady Bertram
nor Tom had received from her the smallest support or attempt at support. She
had done no more for them than they had done for each other. They had been all
solitary, helpless, and forlorn alike; and now the arrival of the others only
established her superiority in wretchedness. Her companions were relieved, but
there was no good for her. Edmund was almost as welcome to his brother
as Fanny to her aunt; but Mrs. Norris, instead of having comfort from either,
was but the more irritated by the sight of the person whom, in the blindness of
her anger, she could have charged as the daemon of the piece. Had Fanny
accepted Mr. Crawford this could not have happened.

Susan too was a grievance. She had not spirits to notice her in more than a
few repulsive looks, but she felt her as a spy, and an intruder, and an
indigent niece, and everything most odious. By her other aunt, Susan was
received with quiet kindness. Lady Bertram could not give her much time, or
many words, but she felt her, as Fanny's sister, to have a claim at Mansfield,
and was ready to kiss and like her; and Susan was more than satisfied, for she
came perfectly aware that nothing but ill-humour was to be expected from aunt
Norris; and was so provided with happiness, so strong in that best of
blessings, an escape from many certain evils, that she could have stood against
a great deal more indifference than she met with from the others.

She was now left a good deal to herself, to get acquainted with the house
and grounds as she could, and spent her days very happily in so doing, while
those who might otherwise have attended to her were shut up, or wholly occupied
each with the person quite dependent on them, at this time, for everything like
comfort; Edmund trying to bury his own feelings in exertions for the relief of
his brother's, and Fanny devoted to her aunt Bertram, returning to every former
office with more than former zeal, and thinking she could never do enough for
one who seemed so much to want her.

To talk over the dreadful business with Fanny, talk and lament, was all Lady
Bertram's consolation. To be listened to and borne with, and hear the voice of
kindness and sympathy in return, was everything that could be done for her. To
be otherwise comforted was out of the question. The case admitted of no
comfort. Lady Bertram did not think deeply, but, guided by Sir Thomas, she
thought justly on all important points; and she saw, therefore, in all its
enormity, what had happened, and neither endeavoured herself, nor required
Fanny to advise her, to think little of guilt and infamy.

Her affections were not acute, nor was her mind tenacious. After a time,
Fanny found it not impossible to direct her thoughts to other subjects, and
revive some interest in the usual occupations; but whenever Lady Bertram
was fixed on the event, she could see it only in one light, as
comprehending the loss of a daughter, and a disgrace never to be wiped off.

Fanny learnt from her all the particulars which had yet transpired. Her aunt
was no very methodical narrator, but with the help of some letters to and from
Sir Thomas, and what she already knew herself, and could reasonably combine,
she was soon able to understand quite as much as she wished of the
circumstances attending the story.

Mrs. Rushworth had gone, for the Easter holidays, to Twickenham, with a
family whom she had just grown intimate with: a family of lively, agreeable
manners, and probably of morals and discretion to suit, for to their
house Mr. Crawford had constant access at all times. His having been in the
same neighbourhood Fanny already knew. Mr. Rushworth had been gone at this time
to Bath, to pass a few days with his mother, and bring her back to town, and
Maria was with these friends without any restraint, without even Julia; for
Julia had removed from Wimpole Street two or three weeks before, on a visit to
some relations of Sir Thomas; a removal which her father and mother were now
disposed to attribute to some view of convenience on Mr. Yates's account. Very
soon after the Rushworths' return to Wimpole Street, Sir Thomas had received a
letter from an old and most particular friend in London, who hearing and
witnessing a good deal to alarm him in that quarter, wrote to recommend Sir
Thomas's coming to London himself, and using his influence with his daughter to
put an end to the intimacy which was already exposing her to unpleasant
remarks, and evidently making Mr. Rushworth uneasy.

Sir Thomas was preparing to act upon this letter, without communicating its
contents to any creature at Mansfield, when it was followed by another, sent
express from the same friend, to break to him the almost desperate situation in
which affairs then stood with the young people. Mrs. Rushworth had left her
husband's house: Mr. Rushworth had been in great anger and distress to
him (Mr. Harding) for his advice; Mr. Harding feared there had been
at least very flagrant indiscretion. The maidservant of Mrs.
Rushworth, senior, threatened alarmingly. He was doing all in his power to
quiet everything, with the hope of Mrs. Rushworth's return, but was so much
counteracted in Wimpole Street by the influence of Mr. Rushworth's mother, that
the worst consequences might be apprehended.

This dreadful communication could not be kept from the rest of the family.
Sir Thomas set off, Edmund would go with him, and the others had been left in a
state of wretchedness, inferior only to what followed the receipt of the next
letters from London. Everything was by that time public beyond a hope. The
servant of Mrs. Rushworth, the mother, had exposure in her power, and supported
by her mistress, was not to be silenced. The two ladies, even in the short time
they had been together, had disagreed; and the bitterness of the elder against
her daughter-in-law might perhaps arise almost as much from the personal
disrespect with which she had herself been treated as from sensibility for her
son.

However that might be, she was unmanageable. But had she been less
obstinate, or of less weight with her son, who was always guided by the last
speaker, by the person who could get hold of and shut him up, the case would
still have been hopeless, for Mrs. Rushworth did not appear again, and there
was every reason to conclude her to be concealed somewhere with Mr. Crawford,
who had quitted his uncle's house, as for a journey, on the very day of her
absenting herself.

Sir Thomas, however, remained yet a little longer in town, in the hope of
discovering and snatching her from farther vice, though all was lost on the
side of character.

His present state Fanny could hardly bear to think of. There was but
one of his children who was not at this time a source of misery to him. Tom's
complaints had been greatly heightened by the shock of his sister's conduct,
and his recovery so much thrown back by it, that even Lady Bertram had been
struck by the difference, and all her alarms were regularly sent off to her
husband; and Julia's elopement, the additional blow which had met him on his
arrival in London, though its force had been deadened at the moment, must, she
knew, be sorely felt. She saw that it was. His letters expressed how much he
deplored it. Under any circumstances it would have been an unwelcome alliance;
but to have it so clandestinely formed, and such a period chosen for its
completion, placed Julia's feelings in a most unfavourable light, and severely
aggravated the folly of her choice. He called it a bad thing, done in the worst
manner, and at the worst time; and though Julia was yet as more pardonable than
Maria as folly than vice, he could not but regard the step she had taken as
opening the worst probabilities of a conclusion hereafter like her sister's.
Such was his opinion of the set into which she had thrown herself.

Fanny felt for him most acutely. He could have no comfort but in Edmund.
Every other child must be racking his heart. His displeasure against herself
she trusted, reasoning differently from Mrs. Norris, would now be done away.
She should be justified. Mr. Crawford would have fully acquitted her
conduct in refusing him; but this, though most material to herself, would be
poor consolation to Sir Thomas. Her uncle's displeasure was terrible to her;
but what could her justification or her gratitude and attachment do for him?
His stay must be on Edmund alone.

She was mistaken, however, in supposing that Edmund gave his father no
present pain. It was of a much less poignant nature than what the others
excited; but Sir Thomas was considering his happiness as very deeply involved
in the offence of his sister and friend; cut off by it, as he must be, from the
woman whom he had been pursuing with undoubted attachment and strong
probability of success; and who, in everything but this despicable brother,
would have been so eligible a connexion. He was aware of what Edmund must be
suffering on his own behalf, in addition to all the rest, when they were in
town: he had seen or conjectured his feelings; and, having reason to think that
one interview with Miss Crawford had taken place, from which Edmund derived
only increased distress, had been as anxious on that account as on others to
get him out of town, and had engaged him in taking Fanny home to her aunt, with
a view to his relief and benefit, no less than theirs. Fanny was not in the
secret of her uncle's feelings, Sir Thomas not in the secret of Miss Crawford's
character. Had he been privy to her conversation with his son, he would not
have wished her to belong to him, though her twenty thousand pounds had been
forty.

That Edmund must be for ever divided from Miss Crawford did not admit of a
doubt with Fanny; and yet, till she knew that he felt the same, her own
conviction was insufficient. She thought he did, but she wanted to be assured
of it. If he would now speak to her with the unreserve which had sometimes been
too much for her before, it would be most consoling; but that she found
was not to be. She seldom saw him: never alone. He probably avoided being alone
with her. What was to be inferred? That his judgment submitted to all his own
peculiar and bitter share of this family affliction, but that it was too keenly
felt to be a subject of the slightest communication. This must be his state. He
yielded, but it was with agonies which did not admit of speech. Long, long
would it be ere Miss Crawford's name passed his lips again, or she could hope
for a renewal of such confidential intercourse as had been.

It was long. They reached Mansfield on Thursday, and it was not till
Sunday evening that Edmund began to talk to her on the subject. Sitting with
her on Sunday evening—a wet Sunday evening—the very time of all
others when, if a friend is at hand, the heart must be opened, and everything
told; no one else in the room, except his mother, who, after hearing an
affecting sermon, had cried herself to sleep, it was impossible not to speak;
and so, with the usual beginnings, hardly to be traced as to what came first,
and the usual declaration that if she would listen to him for a few minutes, he
should be very brief, and certainly never tax her kindness in the same way
again; she need not fear a repetition; it would be a subject prohibited
entirely: he entered upon the luxury of relating circumstances and sensations
of the first interest to himself, to one of whose affectionate sympathy he was
quite convinced.

How Fanny listened, with what curiosity and concern, what pain and what
delight, how the agitation of his voice was watched, and how carefully her own
eyes were fixed on any object but himself, may be imagined. The opening was
alarming. He had seen Miss Crawford. He had been invited to see her. He had
received a note from Lady Stornaway to beg him to call; and regarding it as
what was meant to be the last, last interview of friendship, and investing her
with all the feelings of shame and wretchedness which Crawford's sister ought
to have known, he had gone to her in such a state of mind, so softened, so
devoted, as made it for a few moments impossible to Fanny's fears that it
should be the last. But as he proceeded in his story, these fears were over.
She had met him, he said, with a serious—certainly a serious—even
an agitated air; but before he had been able to speak one intelligible
sentence, she had introduced the subject in a manner which he owned had shocked
him. "'I heard you were in town,' said she; 'I wanted to see you. Let us talk
over this sad business. What can equal the folly of our two relations?' I could
not answer, but I believe my looks spoke. She felt reproved. Sometimes how
quick to feel! With a graver look and voice she then added, 'I do not mean to
defend Henry at your sister's expense.' So she began, but how she went on,
Fanny, is not fit, is hardly fit to be repeated to you. I cannot recall all her
words. I would not dwell upon them if I could. Their substance was great anger
at the folly of each. She reprobated her brother's folly in being drawn
on by a woman whom he had never cared for, to do what must lose him the woman
he adored; but still more the folly of poor Maria, in sacrificing such a
situation, plunging into such difficulties, under the idea of being really
loved by a man who had long ago made his indifference clear. Guess what I must
have felt. To hear the woman whom—no harsher name than folly given! So
voluntarily, so freely, so coolly to canvass it! No reluctance, no horror, no
feminine, shall I say, no modest loathings? This is what the world does. For
where, Fanny, shall we find a woman whom nature had so richly endowed? Spoilt,
spoilt!"

After a little reflection, he went on with a sort of desperate calmness. "I
will tell you everything, and then have done for ever. She saw it only as
folly, and that folly stamped only by exposure. The want of common discretion,
of caution: his going down to Richmond for the whole time of her being at
Twickenham; her putting herself in the power of a servant; it was the
detection, in short—oh, Fanny! it was the detection, not the offence,
which she reprobated. It was the imprudence which had brought things to
extremity, and obliged her brother to give up every dearer plan in order to fly
with her."

He stopt. "And what," said Fanny (believing herself required to speak),
"what could you say?"

"Nothing, nothing to be understood. I was like a man stunned. She went on,
began to talk of you; yes, then she began to talk of you, regretting, as well
she might, the loss of such a—. There she spoke very rationally. But she
has always done justice to you. 'He has thrown away,' said she, 'such a woman
as he will never see again. She would have fixed him; she would have made him
happy for ever.' My dearest Fanny, I am giving you, I hope, more pleasure than
pain by this retrospect of what might have been—but what never can be
now. You do not wish me to be silent? If you do, give me but a look, a word,
and I have done."

No look or word was given.

"Thank God," said he. "We were all disposed to wonder, but it seems to have
been the merciful appointment of Providence that the heart which knew no guile
should not suffer. She spoke of you with high praise and warm affection; yet,
even here, there was alloy, a dash of evil; for in the midst of it she could
exclaim, 'Why would not she have him? It is all her fault. Simple girl! I shall
never forgive her. Had she accepted him as she ought, they might now have been
on the point of marriage, and Henry would have been too happy and too busy to
want any other object. He would have taken no pains to be on terms with Mrs.
Rushworth again. It would have all ended in a regular standing flirtation, in
yearly meetings at Sotherton and Everingham.' Could you have believed it
possible? But the charm is broken. My eyes are opened."

"Cruel!" said Fanny, "quite cruel. At such a moment to give way to gaiety,
to speak with lightness, and to you! Absolute cruelty."

"Cruelty, do you call it? We differ there. No, hers is not a cruel nature. I
do not consider her as meaning to wound my feelings. The evil lies yet deeper:
in her total ignorance, unsuspiciousness of there being such feelings; in a
perversion of mind which made it natural to her to treat the subject as she
did. She was speaking only as she had been used to hear others speak, as she
imagined everybody else would speak. Hers are not faults of temper. She would
not voluntarily give unnecessary pain to any one, and though I may deceive
myself, I cannot but think that for me, for my feelings, she would—Hers
are faults of principle, Fanny; of blunted delicacy and a corrupted, vitiated
mind. Perhaps it is best for me, since it leaves me so little to regret. Not
so, however. Gladly would I submit to all the increased pain of losing her,
rather than have to think of her as I do. I told her so."

"Did you?"

"Yes; when I left her I told her so."

"How long were you together?"

"Five-and-twenty minutes. Well, she went on to say that what remained now to
be done was to bring about a marriage between them. She spoke of it, Fanny,
with a steadier voice than I can." He was obliged to pause more than once as he
continued. "'We must persuade Henry to marry her,' said she; 'and what with
honour, and the certainty of having shut himself out for ever from Fanny, I do
not despair of it. Fanny he must give up. I do not think that even he
could now hope to succeed with one of her stamp, and therefore I hope we may
find no insuperable difficulty. My influence, which is not small shall all go
that way; and when once married, and properly supported by her own family,
people of respectability as they are, she may recover her footing in society to
a certain degree. In some circles, we know, she would never be admitted, but
with good dinners, and large parties, there will always be those who will be
glad of her acquaintance; and there is, undoubtedly, more liberality and
candour on those points than formerly. What I advise is, that your father be
quiet. Do not let him injure his own cause by interference. Persuade him to let
things take their course. If by any officious exertions of his, she is induced
to leave Henry's protection, there will be much less chance of his marrying her
than if she remain with him. I know how he is likely to be influenced. Let Sir
Thomas trust to his honour and compassion, and it may all end well; but if he
get his daughter away, it will be destroying the chief hold.'"

After repeating this, Edmund was so much affected that Fanny, watching him
with silent, but most tender concern, was almost sorry that the subject had
been entered on at all. It was long before he could speak again. At last, "Now,
Fanny," said he, "I shall soon have done. I have told you the substance of all
that she said. As soon as I could speak, I replied that I had not supposed it
possible, coming in such a state of mind into that house as I had done, that
anything could occur to make me suffer more, but that she had been inflicting
deeper wounds in almost every sentence. That though I had, in the course of our
acquaintance, been often sensible of some difference in our opinions, on
points, too, of some moment, it had not entered my imagination to conceive the
difference could be such as she had now proved it. That the manner in which she
treated the dreadful crime committed by her brother and my sister (with whom
lay the greater seduction I pretended not to say), but the manner in which she
spoke of the crime itself, giving it every reproach but the right; considering
its ill consequences only as they were to be braved or overborne by a defiance
of decency and impudence in wrong; and last of all, and above all, recommending
to us a compliance, a compromise, an acquiescence in the continuance of the
sin, on the chance of a marriage which, thinking as I now thought of her
brother, should rather be prevented than sought; all this together most
grievously convinced me that I had never understood her before, and that, as
far as related to mind, it had been the creature of my own imagination, not
Miss Crawford, that I had been too apt to dwell on for many months past. That,
perhaps, it was best for me; I had less to regret in sacrificing a friendship,
feelings, hopes which must, at any rate, have been torn from me now. And yet,
that I must and would confess that, could I have restored her to what she had
appeared to me before, I would infinitely prefer any increase of the pain of
parting, for the sake of carrying with me the right of tenderness and esteem.
This is what I said, the purport of it; but, as you may imagine, not spoken so
collectedly or methodically as I have repeated it to you. She was astonished,
exceedingly astonished—more than astonished. I saw her change
countenance. She turned extremely red. I imagined I saw a mixture of many
feelings: a great, though short struggle; half a wish of yielding to truths,
half a sense of shame, but habit, habit carried it. She would have laughed if
she could. It was a sort of laugh, as she answered, 'A pretty good lecture,
upon my word. Was it part of your last sermon? At this rate you will soon
reform everybody at Mansfield and Thornton Lacey; and when I hear of you next,
it may be as a celebrated preacher in some great society of Methodists, or as a
missionary into foreign parts.' She tried to speak carelessly, but she was not
so careless as she wanted to appear. I only said in reply, that from my heart I
wished her well, and earnestly hoped that she might soon learn to think more
justly, and not owe the most valuable knowledge we could any of us acquire, the
knowledge of ourselves and of our duty, to the lessons of affliction, and
immediately left the room. I had gone a few steps, Fanny, when I heard the door
open behind me. 'Mr. Bertram,' said she. I looked back. 'Mr. Bertram,' said
she, with a smile; but it was a smile ill-suited to the conversation that had
passed, a saucy playful smile, seeming to invite in order to subdue me; at
least it appeared so to me. I resisted; it was the impulse of the moment to
resist, and still walked on. I have since, sometimes, for a moment, regretted
that I did not go back, but I know I was right, and such has been the end of
our acquaintance. And what an acquaintance has it been! How have I been
deceived! Equally in brother and sister deceived! I thank you for your
patience, Fanny. This has been the greatest relief, and now we will have
done."

And such was Fanny's dependence on his words, that for five minutes she
thought they had done. Then, however, it all came on again, or something
very like it, and nothing less than Lady Bertram's rousing thoroughly up could
really close such a conversation. Till that happened, they continued to talk of
Miss Crawford alone, and how she had attached him, and how delightful nature
had made her, and how excellent she would have been, had she fallen into good
hands earlier. Fanny, now at liberty to speak openly, felt more than justified
in adding to his knowledge of her real character, by some hint of what share
his brother's state of health might be supposed to have in her wish for a
complete reconciliation. This was not an agreeable intimation. Nature resisted
it for a while. It would have been a vast deal pleasanter to have had her more
disinterested in her attachment; but his vanity was not of a strength to fight
long against reason. He submitted to believe that Tom's illness had influenced
her, only reserving for himself this consoling thought, that considering the
many counteractions of opposing habits, she had certainly been more
attached to him than could have been expected, and for his sake been more near
doing right. Fanny thought exactly the same; and they were also quite agreed in
their opinion of the lasting effect, the indelible impression, which such a
disappointment must make on his mind. Time would undoubtedly abate somewhat of
his sufferings, but still it was a sort of thing which he never could get
entirely the better of; and as to his ever meeting with any other woman who
could—it was too impossible to be named but with indignation. Fanny's
friendship was all that he had to cling to.


CHAPTER XLVIII

Let other pens dwell on guilt and misery. I quit such odious subjects as
soon as I can, impatient to restore everybody, not greatly in fault themselves,
to tolerable comfort, and to have done with all the rest.

My Fanny, indeed, at this very time, I have the satisfaction of knowing,
must have been happy in spite of everything. She must have been a happy
creature in spite of all that she felt, or thought she felt, for the distress
of those around her. She had sources of delight that must force their way. She
was returned to Mansfield Park, she was useful, she was beloved; she was safe
from Mr. Crawford; and when Sir Thomas came back she had every proof that could
be given in his then melancholy state of spirits, of his perfect approbation
and increased regard; and happy as all this must make her, she would still have
been happy without any of it, for Edmund was no longer the dupe of Miss
Crawford.

It is true that Edmund was very far from happy himself. He was suffering
from disappointment and regret, grieving over what was, and wishing for what
could never be. She knew it was so, and was sorry; but it was with a sorrow so
founded on satisfaction, so tending to ease, and so much in harmony with every
dearest sensation, that there are few who might not have been glad to exchange
their greatest gaiety for it.

Sir Thomas, poor Sir Thomas, a parent, and conscious of errors in his own
conduct as a parent, was the longest to suffer. He felt that he ought not to
have allowed the marriage; that his daughter's sentiments had been sufficiently
known to him to render him culpable in authorising it; that in so doing he had
sacrificed the right to the expedient, and been governed by motives of
selfishness and worldly wisdom. These were reflections that required some time
to soften; but time will do almost everything; and though little comfort arose
on Mrs. Rushworth's side for the misery she had occasioned, comfort was to be
found greater than he had supposed in his other children. Julia's match became
a less desperate business than he had considered it at first. She was humble,
and wishing to be forgiven; and Mr. Yates, desirous of being really received
into the family, was disposed to look up to him and be guided. He was not very
solid; but there was a hope of his becoming less trifling, of his being at
least tolerably domestic and quiet; and at any rate, there was comfort in
finding his estate rather more, and his debts much less, than he had feared,
and in being consulted and treated as the friend best worth attending to. There
was comfort also in Tom, who gradually regained his health, without regaining
the thoughtlessness and selfishness of his previous habits. He was the better
for ever for his illness. He had suffered, and he had learned to think: two
advantages that he had never known before; and the self-reproach arising from
the deplorable event in Wimpole Street, to which he felt himself accessory by
all the dangerous intimacy of his unjustifiable theatre, made an impression on
his mind which, at the age of six-and-twenty, with no want of sense or good
companions, was durable in its happy effects. He became what he ought to be:
useful to his father, steady and quiet, and not living merely for himself.

Here was comfort indeed! and quite as soon as Sir Thomas could place
dependence on such sources of good, Edmund was contributing to his father's
ease by improvement in the only point in which he had given him pain
before—improvement in his spirits. After wandering about and sitting
under trees with Fanny all the summer evenings, he had so well talked his mind
into submission as to be very tolerably cheerful again.

These were the circumstances and the hopes which gradually brought their
alleviation to Sir Thomas, deadening his sense of what was lost, and in part
reconciling him to himself; though the anguish arising from the conviction of
his own errors in the education of his daughters was never to be entirely done
away.

Too late he became aware how unfavourable to the character of any young
people must be the totally opposite treatment which Maria and Julia had been
always experiencing at home, where the excessive indulgence and flattery of
their aunt had been continually contrasted with his own severity. He saw how
ill he had judged, in expecting to counteract what was wrong in Mrs. Norris by
its reverse in himself; clearly saw that he had but increased the evil by
teaching them to repress their spirits in his presence so as to make their real
disposition unknown to him, and sending them for all their indulgences to a
person who had been able to attach them only by the blindness of her affection,
and the excess of her praise.

Here had been grievous mismanagement; but, bad as it was, he gradually grew
to feel that it had not been the most direful mistake in his plan of education.
Something must have been wanting within, or time would have worn away
much of its ill effect. He feared that principle, active principle, had been
wanting; that they had never been properly taught to govern their inclinations
and tempers by that sense of duty which can alone suffice. They had been
instructed theoretically in their religion, but never required to bring it into
daily practice. To be distinguished for elegance and accomplishments, the
authorised object of their youth, could have had no useful influence that way,
no moral effect on the mind. He had meant them to be good, but his cares had
been directed to the understanding and manners, not the disposition; and of the
necessity of self-denial and humility, he feared they had never heard from any
lips that could profit them.

Bitterly did he deplore a deficiency which now he could scarcely comprehend
to have been possible. Wretchedly did he feel, that with all the cost and care
of an anxious and expensive education, he had brought up his daughters without
their understanding their first duties, or his being acquainted with their
character and temper.

The high spirit and strong passions of Mrs. Rushworth, especially, were made
known to him only in their sad result. She was not to be prevailed on to leave
Mr. Crawford. She hoped to marry him, and they continued together till she was
obliged to be convinced that such hope was vain, and till the disappointment
and wretchedness arising from the conviction rendered her temper so bad, and
her feelings for him so like hatred, as to make them for a while each other's
punishment, and then induce a voluntary separation.

She had lived with him to be reproached as the ruin of all his happiness in
Fanny, and carried away no better consolation in leaving him than that she
had divided them. What can exceed the misery of such a mind in such a
situation?

Mr. Rushworth had no difficulty in procuring a divorce; and so ended a
marriage contracted under such circumstances as to make any better end the
effect of good luck not to be reckoned on. She had despised him, and loved
another; and he had been very much aware that it was so. The indignities of
stupidity, and the disappointments of selfish passion, can excite little pity.
His punishment followed his conduct, as did a deeper punishment the deeper
guilt of his wife. He was released from the engagement to be mortified
and unhappy, till some other pretty girl could attract him into matrimony
again, and he might set forward on a second, and, it is to be hoped, more
prosperous trial of the state: if duped, to be duped at least with good humour
and good luck; while she must withdraw with infinitely stronger feelings to a
retirement and reproach which could allow no second spring of hope or
character.

Where she could be placed became a subject of most melancholy and momentous
consultation. Mrs. Norris, whose attachment seemed to augment with the demerits
of her niece, would have had her received at home and countenanced by them all.
Sir Thomas would not hear of it; and Mrs. Norris's anger against Fanny was so
much the greater, from considering her residence there as the motive.
She persisted in placing his scruples to her account, though Sir Thomas
very solemnly assured her that, had there been no young woman in question, had
there been no young person of either sex belonging to him, to be endangered by
the society or hurt by the character of Mrs. Rushworth, he would never have
offered so great an insult to the neighbourhood as to expect it to notice her.
As a daughter, he hoped a penitent one, she should be protected by him, and
secured in every comfort, and supported by every encouragement to do right,
which their relative situations admitted; but farther than that he could
not go. Maria had destroyed her own character, and he would not, by a vain
attempt to restore what never could be restored, by affording his sanction to
vice, or in seeking to lessen its disgrace, be anywise accessory to introducing
such misery in another man's family as he had known himself.

It ended in Mrs. Norris's resolving to quit Mansfield and devote herself to
her unfortunate Maria, and in an establishment being formed for them in another
country, remote and private, where, shut up together with little society, on
one side no affection, on the other no judgment, it may be reasonably supposed
that their tempers became their mutual punishment.

Mrs. Norris's removal from Mansfield was the great supplementary comfort of
Sir Thomas's life. His opinion of her had been sinking from the day of his
return from Antigua: in every transaction together from that period, in their
daily intercourse, in business, or in chat, she had been regularly losing
ground in his esteem, and convincing him that either time had done her much
disservice, or that he had considerably over-rated her sense, and wonderfully
borne with her manners before. He had felt her as an hourly evil, which was so
much the worse, as there seemed no chance of its ceasing but with life; she
seemed a part of himself that must be borne for ever. To be relieved from her,
therefore, was so great a felicity that, had she not left bitter remembrances
behind her, there might have been danger of his learning almost to approve the
evil which produced such a good.

She was regretted by no one at Mansfield. She had never been able to attach
even those she loved best; and since Mrs. Rushworth's elopement, her temper had
been in a state of such irritation as to make her everywhere tormenting. Not
even Fanny had tears for aunt Norris, not even when she was gone for ever.

That Julia escaped better than Maria was owing, in some measure, to a
favourable difference of disposition and circumstance, but in a greater to her
having been less the darling of that very aunt, less flattered and less spoilt.
Her beauty and acquirements had held but a second place. She had been always
used to think herself a little inferior to Maria. Her temper was naturally the
easiest of the two; her feelings, though quick, were more controllable, and
education had not given her so very hurtful a degree of self-consequence.

She had submitted the best to the disappointment in Henry Crawford. After
the first bitterness of the conviction of being slighted was over, she had been
tolerably soon in a fair way of not thinking of him again; and when the
acquaintance was renewed in town, and Mr. Rushworth's house became Crawford's
object, she had had the merit of withdrawing herself from it, and of chusing
that time to pay a visit to her other friends, in order to secure herself from
being again too much attracted. This had been her motive in going to her
cousin's. Mr. Yates's convenience had had nothing to do with it. She had been
allowing his attentions some time, but with very little idea of ever accepting
him; and had not her sister's conduct burst forth as it did, and her increased
dread of her father and of home, on that event, imagining its certain
consequence to herself would be greater severity and restraint, made her
hastily resolve on avoiding such immediate horrors at all risks, it is probable
that Mr. Yates would never have succeeded. She had not eloped with any worse
feelings than those of selfish alarm. It had appeared to her the only thing to
be done. Maria's guilt had induced Julia's folly.

Henry Crawford, ruined by early independence and bad domestic example,
indulged in the freaks of a cold-blooded vanity a little too long. Once it had,
by an opening undesigned and unmerited, led him into the way of happiness.
Could he have been satisfied with the conquest of one amiable woman's
affections, could he have found sufficient exultation in overcoming the
reluctance, in working himself into the esteem and tenderness of Fanny Price,
there would have been every probability of success and felicity for him. His
affection had already done something. Her influence over him had already given
him some influence over her. Would he have deserved more, there can be no doubt
that more would have been obtained, especially when that marriage had taken
place, which would have given him the assistance of her conscience in subduing
her first inclination, and brought them very often together. Would he have
persevered, and uprightly, Fanny must have been his reward, and a reward very
voluntarily bestowed, within a reasonable period from Edmund's marrying
Mary.

Had he done as he intended, and as he knew he ought, by going down to
Everingham after his return from Portsmouth, he might have been deciding his
own happy destiny. But he was pressed to stay for Mrs. Fraser's party; his
staying was made of flattering consequence, and he was to meet Mrs. Rushworth
there. Curiosity and vanity were both engaged, and the temptation of immediate
pleasure was too strong for a mind unused to make any sacrifice to right: he
resolved to defer his Norfolk journey, resolved that writing should answer the
purpose of it, or that its purpose was unimportant, and staid. He saw Mrs.
Rushworth, was received by her with a coldness which ought to have been
repulsive, and have established apparent indifference between them for ever;
but he was mortified, he could not bear to be thrown off by the woman whose
smiles had been so wholly at his command: he must exert himself to subdue so
proud a display of resentment; it was anger on Fanny's account; he must get the
better of it, and make Mrs. Rushworth Maria Bertram again in her treatment of
himself.

In this spirit he began the attack, and by animated perseverance had soon
re-established the sort of familiar intercourse, of gallantry, of flirtation,
which bounded his views; but in triumphing over the discretion which, though
beginning in anger, might have saved them both, he had put himself in the power
of feelings on her side more strong than he had supposed. She loved him; there
was no withdrawing attentions avowedly dear to her. He was entangled by his own
vanity, with as little excuse of love as possible, and without the smallest
inconstancy of mind towards her cousin. To keep Fanny and the Bertrams from a
knowledge of what was passing became his first object. Secrecy could not have
been more desirable for Mrs. Rushworth's credit than he felt it for his own.
When he returned from Richmond, he would have been glad to see Mrs. Rushworth
no more. All that followed was the result of her imprudence; and he went off
with her at last, because he could not help it, regretting Fanny even at the
moment, but regretting her infinitely more when all the bustle of the intrigue
was over, and a very few months had taught him, by the force of contrast, to
place a yet higher value on the sweetness of her temper, the purity of her
mind, and the excellence of her principles.

That punishment, the public punishment of disgrace, should in a just measure
attend his share of the offence is, we know, not one of the barriers
which society gives to virtue. In this world the penalty is less equal than
could be wished; but without presuming to look forward to a juster appointment
hereafter, we may fairly consider a man of sense, like Henry Crawford, to be
providing for himself no small portion of vexation and regret: vexation that
must rise sometimes to self-reproach, and regret to wretchedness, in having so
requited hospitality, so injured family peace, so forfeited his best, most
estimable, and endeared acquaintance, and so lost the woman whom he had
rationally as well as passionately loved.

After what had passed to wound and alienate the two families, the
continuance of the Bertrams and Grants in such close neighbourhood would have
been most distressing; but the absence of the latter, for some months purposely
lengthened, ended very fortunately in the necessity, or at least the
practicability, of a permanent removal. Dr. Grant, through an interest on which
he had almost ceased to form hopes, succeeded to a stall in Westminster, which,
as affording an occasion for leaving Mansfield, an excuse for residence in
London, and an increase of income to answer the expenses of the change, was
highly acceptable to those who went and those who staid.

Mrs. Grant, with a temper to love and be loved, must have gone with some
regret from the scenes and people she had been used to; but the same happiness
of disposition must in any place, and any society, secure her a great deal to
enjoy, and she had again a home to offer Mary; and Mary had had enough of her
own friends, enough of vanity, ambition, love, and disappointment in the course
of the last half-year, to be in need of the true kindness of her sister's
heart, and the rational tranquillity of her ways. They lived together; and when
Dr. Grant had brought on apoplexy and death, by three great institutionary
dinners in one week, they still lived together; for Mary, though perfectly
resolved against ever attaching herself to a younger brother again, was long in
finding among the dashing representatives, or idle heir-apparents, who were at
the command of her beauty, and her 20,000, any one who could satisfy the better
taste she had acquired at Mansfield, whose character and manners could
authorise a hope of the domestic happiness she had there learned to estimate,
or put Edmund Bertram sufficiently out of her head.

Edmund had greatly the advantage of her in this respect. He had not to wait
and wish with vacant affections for an object worthy to succeed her in them.
Scarcely had he done regretting Mary Crawford, and observing to Fanny how
impossible it was that he should ever meet with such another woman, before it
began to strike him whether a very different kind of woman might not do just as
well, or a great deal better: whether Fanny herself were not growing as dear,
as important to him in all her smiles and all her ways, as Mary Crawford had
ever been; and whether it might not be a possible, an hopeful undertaking to
persuade her that her warm and sisterly regard for him would be foundation
enough for wedded love.

I purposely abstain from dates on this occasion, that every one may be at
liberty to fix their own, aware that the cure of unconquerable passions, and
the transfer of unchanging attachments, must vary much as to time in different
people. I only entreat everybody to believe that exactly at the time when it
was quite natural that it should be so, and not a week earlier, Edmund did
cease to care about Miss Crawford, and became as anxious to marry Fanny as
Fanny herself could desire.

With such a regard for her, indeed, as his had long been, a regard founded
on the most endearing claims of innocence and helplessness, and completed by
every recommendation of growing worth, what could be more natural than the
change? Loving, guiding, protecting her, as he had been doing ever since her
being ten years old, her mind in so great a degree formed by his care, and her
comfort depending on his kindness, an object to him of such close and peculiar
interest, dearer by all his own importance with her than any one else at
Mansfield, what was there now to add, but that he should learn to prefer soft
light eyes to sparkling dark ones. And being always with her, and always
talking confidentially, and his feelings exactly in that favourable state which
a recent disappointment gives, those soft light eyes could not be very long in
obtaining the pre-eminence.

Having once set out, and felt that he had done so on this road to happiness,
there was nothing on the side of prudence to stop him or make his progress
slow; no doubts of her deserving, no fears of opposition of taste, no need of
drawing new hopes of happiness from dissimilarity of temper. Her mind,
disposition, opinions, and habits wanted no half-concealment, no self-deception
on the present, no reliance on future improvement. Even in the midst of his
late infatuation, he had acknowledged Fanny's mental superiority. What must be
his sense of it now, therefore? She was of course only too good for him; but as
nobody minds having what is too good for them, he was very steadily earnest in
the pursuit of the blessing, and it was not possible that encouragement from
her should be long wanting. Timid, anxious, doubting as she was, it was still
impossible that such tenderness as hers should not, at times, hold out the
strongest hope of success, though it remained for a later period to tell him
the whole delightful and astonishing truth. His happiness in knowing himself to
have been so long the beloved of such a heart, must have been great enough to
warrant any strength of language in which he could clothe it to her or to
himself; it must have been a delightful happiness. But there was happiness
elsewhere which no description can reach. Let no one presume to give the
feelings of a young woman on receiving the assurance of that affection of which
she has scarcely allowed herself to entertain a hope.

Their own inclinations ascertained, there were no difficulties behind, no
drawback of poverty or parent. It was a match which Sir Thomas's wishes had
even forestalled. Sick of ambitious and mercenary connexions, prizing more and
more the sterling good of principle and temper, and chiefly anxious to bind by
the strongest securities all that remained to him of domestic felicity, he had
pondered with genuine satisfaction on the more than possibility of the two
young friends finding their natural consolation in each other for all that had
occurred of disappointment to either; and the joyful consent which met Edmund's
application, the high sense of having realised a great acquisition in the
promise of Fanny for a daughter, formed just such a contrast with his early
opinion on the subject when the poor little girl's coming had been first
agitated, as time is for ever producing between the plans and decisions of
mortals, for their own instruction, and their neighbours' entertainment.

Fanny was indeed the daughter that he wanted. His charitable kindness had
been rearing a prime comfort for himself. His liberality had a rich repayment,
and the general goodness of his intentions by her deserved it. He might have
made her childhood happier; but it had been an error of judgment only which had
given him the appearance of harshness, and deprived him of her early love; and
now, on really knowing each other, their mutual attachment became very strong.
After settling her at Thornton Lacey with every kind attention to her comfort,
the object of almost every day was to see her there, or to get her away from
it.

Selfishly dear as she had long been to Lady Bertram, she could not be parted
with willingly by her. No happiness of son or niece could make her wish
the marriage. But it was possible to part with her, because Susan remained to
supply her place. Susan became the stationary niece, delighted to be so; and
equally well adapted for it by a readiness of mind, and an inclination for
usefulness, as Fanny had been by sweetness of temper, and strong feelings of
gratitude. Susan could never be spared. First as a comfort to Fanny, then as an
auxiliary, and last as her substitute, she was established at Mansfield, with
every appearance of equal permanency. Her more fearless disposition and happier
nerves made everything easy to her there. With quickness in understanding the
tempers of those she had to deal with, and no natural timidity to restrain any
consequent wishes, she was soon welcome and useful to all; and after Fanny's
removal succeeded so naturally to her influence over the hourly comfort of her
aunt, as gradually to become, perhaps, the most beloved of the two. In
her usefulness, in Fanny's excellence, in William's continued good
conduct and rising fame, and in the general well-doing and success of the other
members of the family, all assisting to advance each other, and doing credit to
his countenance and aid, Sir Thomas saw repeated, and for ever repeated, reason
to rejoice in what he had done for them all, and acknowledge the advantages of
early hardship and discipline, and the consciousness of being born to struggle
and endure.

With so much true merit and true love, and no want of fortune and friends,
the happiness of the married cousins must appear as secure as earthly happiness
can be. Equally formed for domestic life, and attached to country pleasures,
their home was the home of affection and comfort; and to complete the picture
of good, the acquisition of Mansfield living, by the death of Dr. Grant,
occurred just after they had been married long enough to begin to want an
increase of income, and feel their distance from the paternal abode an
inconvenience.

On that event they removed to Mansfield; and the Parsonage there, which,
under each of its two former owners, Fanny had never been able to approach but
with some painful sensation of restraint or alarm, soon grew as dear to her
heart, and as thoroughly perfect in her eyes, as everything else within the
view and patronage of Mansfield Park had long been.

THE END

