
David Lindsay Sean Miller

THE ELUSIVE PARADISE:

A STUDY OF W.H. HUDSON

A thesis submitted for the degree of Ph.D,

at Royal Holloway College,

University of London, 1985

ProQuest Number: 10097573

All rights reserved

INFORMATION TO ALL USERS
The quality of this reproduction is dependent upon the quality of the copy submitted.

In the unlikely event that the author did not send a complete manuscript
and there are missing pages, these will be noted. Also, if material had to be removed,

a note will indicate the deletion.

uest.

ProQuest 10097573

Published by ProQuest LLC(2016). Copyright of the Dissertation is held by the Author.

All rights reserved.
This work is protected against unauthorized copying under Title 17, United States Code.

Microform Edition © ProQuest LLC.

ProQuest LLC
789 East Eisenhower Parkway

P.O. Box 1346
Ann Arbor, Ml 48106-1346

CONTENTS

Pa%e

Abstract 2

Abbreviations Used in Text 3

Introduction 4
Notes to the Introduction 28

PART ONE 33

Chapter One 33
Chapter Two 44
Chapter Three 52
Chapter Four 58
Chapter Five 62
Chapter Six 67
Chapter Seven 77
Chapter Eight 82
Notes to Part One 91

PART TJO 102

Chapter One 102
Chapter Two 111
Chapter Three 118
Chapter Four 127
Chapter Five 137
Chapter Six 151

Chapter Seven 182

Notes to Part Two 191

Conclusion 207

Notes to the Conclusion 211

Select Bibliography 212

ABSTRACT

I will argue in this thesis that W.H. Hudson's fiction and non-fiction

share the same symbolic substructure: that of the elusive Paradise. Through

attention to the concrete details of the world, in certain moments at least,

Hudson apprehends an invisible or supernatural dimension. These moments

might appropriately be termed epiphanic. What I shall call 'affirmative*

epiphany affirms the earthly by revealing the divine through or within it;

it is either directly paradisiac, or assimilable to a vision of the earthly

Paradise. In contrast to the 'affirmative' epiphany, there is also 'negative'

epiphany which opens up a chasm of terror and dread. Violence, affliction,

and human submersion in evil are amongst the things that play into the

notion of 'negative' epiphany. I will also show that, in Hudson's fiction,

there are indications that evil is written into the network of chance and

natural law; so that the 'darkness' or evil disclosed by 'negative' epiphany

can be seen as ontologically prior to the actions of the human will. The

paradisial endures as a fractured and elusive subject of experience,

constantly threatened by contingency, violence, or evil. I will also show

how, for Hudson, rationalistic and mechanistic ideologies (especially

Darwinism) are an obstacle to consistent belief in the spiritual.

In this thesis I will attempt to redress the tendency to concentrate on

Hudson first and foremost as a nature writer by giving priority to his

fiction, which develops the mythopoeic or symbolic aspects of his vision to

a greater extent and, I will argue, for this reason involves a deeper or

more profound expression of that vision. In Part One I will be using

examples from his non-fiction in my examination of his fundamental concerns;

in Part Two I will show how these concerns are developed at a greater depth

in his fiction.

Abbreviations Used in Text;

Adventures Among Birds:

Birds and Man:

The Book of a Naturalist:

A Crystal Age:

Dead Man's Plack and An
Old Thorn:

El Ombu:

Far Away and Long Ago:

Green Mansions:

Hampshire Days:

A Hind in Richmond Park:

The Land's End:

Letters from W.H. Hudson
to Edward Garnett:

Men, Books and Birds:

Nature in Downland:

The Purple Land:

AAB.

m,

BN.

CA.

DMP.

EO.

FALA.
Œ .

HD.

HRP.

M *

LWHH.

MBS.

1Î2*
PL.

INTRODUCTION

1

The disparity between W.H. Hudson's reputation during his lifetime (or at

least, in his last years) and for some time after, and the general dissolution

of that reputation is so marked, and the extent of the former reputation so

largely forgotten, that some details demand to be set down as an indication.

A re-examination of Hudson's work needn't speculate on the reasons for this

disparity - and I will not attempt to do so here - but in remarking the

disparity it can at least give some indication that Hudson's present position

of marginality should not be taken for granted.

To give some idea of how marginal a figure Hudson is now considered, we

might consider a few contemporary books on the history of English literature

(including those specifically on post-Victorian and modern writers). In such

works as Arnold Kettle's An Introduction to the English Novel, Vol. 2; From

Henry James to 1950, Raymond Williams' The English Novel; From Dickens to

Lawrence, F.W. Bateson's A Guide to English Literature, and Peter Quennell's

A History of English Literature, there is no mention whatsoever of Hudson.

The list could be greatly extended. Where Hudson i_s mentioned in such works,

it is usually as a non-fiction writer, so that his important fictional works -

and the interrelationship between the fiction and the non-fiction - are

neglected or obscured. In A.C. Ward's Illustrated History of English

Literature, Vol. 3; Blake to Shaw, we find (as the complete account of

Hudson) :

W.H. Hudson... among numerous writings on birds and animals, achieved a
masterpiece of the Wiltshire countryside in A Shepherd's Life (1910) and
a fine autobiography treating largely of his childhood in Argentina,
Far Away and Long Ago (1918). 1

In his Twentieth-Century English Literature; 1901-1960, Ward singles these

two books out at the expense of the fiction, saying that:

Imaginative romance was not his natural field. He was happier in a
form which allowed direct transmission of his extraordinarily acute
faculty of observation, and in the discursively personal books he is
most truly himself....

(He goes on to say that A Shepherd's Life 'is a book to stand with Walton's

The Compleat Angler and White's Selborne', while Far Away and Long Ago 'is

more than a plain autobiographical record. It abounds in remembered
2

beauties and wise reflections.') Samuel C. Chew and Richard D. Altick's

The Nineteenth Century and After contains a brief paragraph on Hudson in

which its authors say that:

[^He]| is sometimes numbered among writers of fiction, but this is to
suggest a false emphasis, for he was a novelist only sporadically and
inexpertly. (...) In all [[his fiction] the mode of tale-telling is
quite artless, dependent upon Hudson's own experiences or upon hearsay.
His material was not unlike Conrad's, but though he was that master's
admiring friend, he was without Conrad's subtleties in 'arranging' the
data stored in memory. 3

This supposed 'artlessness' would be better described as an impression

of effortlessness achieved through skill and a self-conscious, intelligent

use of simplicity; so Conrad, amongst others, saw it - Conrad who was, we

can say, at least as much Hudson's 'admiring friend' as Hudson was his.

Ford Madox Ford has pointed out that,

Conrad - who was an even more impassioned admirer of Hudson's talent
than am even I - used to say: "You may try for ever to l e a m how Hudson
got his effects and you will never know. He writes down his words as
the good God makes the green grass to grow, and that is all you will
ever find to say about it if you try for ever." 4

(Ford repeats this in Joseph Conrad; A Personal Remembrance, where he says:

Our greatest admiration |_that is, Conrad's and his own^ for a stylist
in any language was given to W.H. Hudson of whom Conrad said that his
writing was like the grass that the good God made to grow and when it
was there you could not tell how it came.) 5

Ford is careful to put this down to skill, especially in regard to selection

of details. (He asks: 'But why did Hudson select that exactly right image

with which to get in his picture? His secrets were too well protected.')

At the same time he insists on the resistance of Hudson's technical skill to

any complete or final analysis;

He shared with Turgenev the quality that makes you unable to find out
how he got his effects. Like Turgenev he was utterly undramatic in his
methods, and his books have that same quality that [[si(Q have those of
the author of Fathers and Children. When you read them you forget the
lines and the print. 7

We can gather also from Ford that this high esteem for Hudson was held

by many other of his contemporaries. In fact. Ford claims,

there was no one - no writer - who did not acknowledge without question
that [Hudson] was the greatest living writer of English.... I have
never heard a writer speak of him with anything but a reverence that
was given to no other human being. For as a writer he was a magician. 8

Nor was Hudson's fiction excluded from this esteem; Ford, who characterizes

Hudson as a 'great imaginative writer', lists Green Mansions, El Ombu and

The Purple Land as among Hudson's 'masterpieces'. He writes:

The Purple Land is Romance; it is Romance as it was never before and
never again will be put into words.... If I have heard one, I have
heard twenty of Hudson's rivals, from Conrad to Maurice Hewlett, or
from Galsworthy to the much-too-much-forgotten George Gissing, say that
The Purple Land is the supreme - is the only - rendering of Romance in
the English language; and if I have heard one I have heard twenty say
that Green Mansions is Anglo-Saxondom's only rendering of hopeless, of
aching passion. 9

Ford's testimony needn't stand alone; indeed, in so far as his

mythomania may lead to some questioning of his reliability as a witness to

the opinions of others, it shouldn't be left to stand alone. We can point

to the high esteem in which Hudson was held by his contemporaries by quoting

from a number of other sources. Ernest Rhys, writing in 1936, stated that

Hudson 'is one of the three or four contemporaries of whose survival in

English literature I feel most c e r t a i n ' . J o h n Galsworthy said that,

Hudson is, of the writers of our time, the rarest spirit, and has the
clearest gift of conveying the nature of that spirit. (...) As a
simple narrator he is well-nigh unsurpassed; as a stylist he has few,
if any, living equals. 11

He is also, to Galsworthy's mind,

probably the most acute, broad-minded, and understanding of all
observers of Nature. (..•) But his real eminence and extraordinary

attraction lie in his spirit and philosophy. (...) His work is a
vision of natural beauty and human life as it might be, quickened and
sweetened by the sun and the wind and the rain, and by fellowship with
all the other forms of life - a vision given to us who are more in want
of it than any other generation has ever been. A very great writer;
and - to my thinking - the most valuable our Age has possessed. 12

Edward Garnett wrote of Hudson:

The range of his emotional powers and poetic vision may be appraised in
contrasting aspects in a dozen of his works: but the fascination of his
individuality is best declared in his two romances, The Purple Land...
and Green Mansions.... The first, the youthful Hudson, contains all
the flavour of his ironical humour (tinged with the Spanish courtesy
which was his birthright; and set him apart from all other English
writers), and all the artistic caprice, passionate warmth and tender
sympathy of his temperament.... The graver emotional profundities of
Hudson's nature, in all their capacities for tragic passion, and
brooding sorrow, are fully manifested in Green Mansions, in 'El Ombu'
and in 'Marta Riquelme'. These imaginative romances unlock the very
source and centre of Hudson's genius, his wealth of responsive feeling,
which inspired the powers of perception and reflection, observation and
analytic power of our great field naturalist. (...) He himself had
stored up in his soul and had access through his feeling to those
immeasurable sources of spiritual life which animate Nature.... His
genius, his supremacy over his contemporaries, lay in his full
perception of our true relation to the infinite ocean of Nature's
fecundity, and in his more delicate response to the mystery and beauty
of her multitudinous aspects. 13

Other of Hudson's admirers included Hilaire Belloc, T.E. Lawrence, William

James, Edward Thomas, Walter de la Mare, Ezra Pound, Herbert Read, and

David Garnett. But I shall select only four further examples of the esteem

in which Hudson was held. Pound wrote:

It is perhaps faddism and habit that causes people still to gossip of
Poe, when 'El Ombu' has been written, not as a grotesque but as tragic
elegy, and as the ordered telling of life as it must have happened. 14

He also said:

The Shepherd' Life [sicj must... be art of a very high order; how
otherwise would one come completely under the spell of a chapter with
no more startling subject matter than the cat at a rural station of an
undistinguished British provincial railway. 15

Belloc said that Hudson's Utopian novel, A Crystal Age, was 'the book he

read most often and liked best'.^^ George Woodcock, suggesting the influence

of Hudson's novels on Herbert Read's only novel. The Green Child, states

that, 'At the end of World War 1, when he was friendly with Ford Madox Ford,

Read read all of Hudson's books, and he shared Ford's high opinion of Green

Mansions and The Purple Land. D a v i d Garnett states baldly: 'W.H. Hudson...
18was a great naturalist and a still greater writer of the English language.'

There have been few books on Hudson. With the exception of an early,

slight and superficial volume (Harold Goddard, W.H. Hudson: Bird-fnan, 1928),

Samuel J. Looker's compilation of tributes (William Henry Hudson: A Tribute

by Various Writers, 1947), and the biographical literature, there are only

three, in fact: Robert Hamilton's W.H. Hudson: The Vision of Earth (1946),

Richard E. Haymaker's From Pampas to Hedgerows and Downs: A Study of W.H.

Hudson (1954), and John T. Frederick's William Henry Hudson (1972). Of

these. Haymaker's is definitely the most comprehensive; but Haymaker gives

far too little attention to Hudson's fiction. Frederick is also inclined to

stress the qualities of Hudson's non-fiction at the expense of the novels

and stories. Hamilton's book is a summary account which neglects detailed

discussion in favour of a sketchy over-all treatment, and he is all-too-ready

to use Hudson as a foil for his own beliefs. All of these authors, of

course, hold Hudson's work in high esteem. (Hamilton, for example, says

that 'he was a very great English writer'; and that there 'has never been a
19writer quite like him, nor will there ever be another'.) All of them have

valuable things to say, and I have tried to incorporate various of their

insights into my treatment of Hudson. But I have chosen to concentrate on

Hudson's fiction as the most important part of his oeuvre, because it is

there that the symbolic weight and force of his vision is most concentrated

and most fully developed. As Ruth Tomalin has said:

The essays often reveal his imaginative gifts, his wide range and
poetic vision, as well as his distinguished work as a naturalist.
Other writers, however, have given us excellent accounts of nature and
the English scene. Only Hudson could have written those tales of
mystery and imagination, the South American Romances. 20

None of these writers, either, has delineated adequately the nature of

Hudson's epiphanic vision (by which I refer to a disclosure or manifestation

of the supernatural through the natural),- nor the way the fiction and

non-fiction are interrelated through this vision.

2

Hudson would have preferred to have been forgotten about; he stressed in his

will that he didn't want a full-scale biography written, and he systematically

destroyed a huge quantity of his letters to prevent anyone using them. 'Of

course I can't, dead or living,' he wrote to Morley Roberts, 'prevent people

writing about me if they feel "so disposed", but I would far rather be
21forgotten the instant I quit the scene.' Hudson's attitude towards his

writing was such that one gathers he would have preferred to have

forgotten, as well as himself; there was a sort of thorny humility about

Hudson, compounded of a bitterness over his long years of poverty and

literary obscurity, and a belief that he couldn't quite capture in words the
22quality of humankind's most profound experiences. He believed that there

are experiences, and aspects of the world, which cannot be adequately

conveyed in words; these mostly relate to the emotional and spiritual

experience of nature and personal being, and should not be confused with the

realm of biographical 'fact' (which can convey very little about such

experience), nor that of the personality (in the sense of the psychological

self) for systems of psychological analysis are, fundamentally, too
23reductive in their assumptions and procedures. Where I would differ from

Hudson is in the belief that writing, through its symbolic dimension, can

articulate with profound efficacy those hidden or invisible modalities of

being which are experienced as e p i p h a n y . I believe Hudson underestimated

10

the scope and power of art - his own not least.

The process of writing involves an articulation which draws upon

transconscious areas of meaning and expression, in such a way as to draw

together things that the writer had not intended, or even guessed at, before

the process actually takes place. However, if the personality of the writer

is what is transcended in the process of writing, it may still be seen as
25the base from which this transcendence occurs. For this reason, and in

order largely to dispense with resorting to biographical details at any later
26stage of discussion, we can deal with Hudson's life at this point.

William Henry Hudson was born on August 4, 1841, on his father's ranch,

near Buenos Aires. Hudson's parents, Americans of British ancestry, had
27emigrated to Argentina in the 1830s. His upbringing was informed by his

mother's religious beliefs, an influence which was to be shaken when Hudson

read Darwin's The Origin of Species in 1859. Hudson's early reading

included James Thomson, minor poets of the English countryside (Robert

Bloomfield and James Hurdis), Sterne's Tristram Shandy, Gibbon, and perhaps

most importantly Gilbert White’s The Natural History of Selborne. White's

book gave Hudson the idea of becoming a field naturalist; poets like

Thomson, Hurdis and Bloomfield provided a correlation between poetic

expression and affective understanding of nature which, although Hudson only

occasionally and indifferently wrote poetry, was important for the type of

prose writing he eventually pursued.

When he was fifteen or sixteen, Hudson contracted rheumatic fever,

which left his heart permanently weakened; the doctors advised him

(incorrectly) that he would not live for very long, precipitating an
28obsession with death that haunted him for the rest of his life. In 1859,

when he was eighteen, Hudson's mother died. This event was very important

to him, as he had always felt especially close to her.

11

In 1866 he began to collect bird-skins for the Smithsonian Institute in

Washington, an occupation which, although disrupted by time spent in the

Argentinian army as a conscript, he continued in until 1869. He also began

sending consignments of bird-skins to two members of the London Zoological

Society, Drs. Sclater and Salvin. More importantly, he sent Dr. Sclater a

number of letters on the ornithology of La Plata (a district of Argentina)

which were published in the Society's Proceedings in 1870 and 1871. In the

summer of 1870-71, Hudson made a trip to Patagonia (recounted many years

later in his book Idle Days in Patagonia); his findings were published, again

in the Society's Proceedings, in 1872, as 'On the Birds of the Rio Negro of

Patagonia'; he also brought back specimens of a previously unclassified

bird, which was named after him - enipolegus hudsoni, or 'Hudson's tyrant-

bird'. As a result of these activities, Hudson was made a Corresponding

Member of the Zoological Society (C.M.Z.S.).

Little is known about Hudson's activities from this date until April
291874, when he left Argentina for England. When his father died, in 1868,

Hudson felt he had no great personal ties in South America; he hoped to make

a career for himself as a writer, and his publications in the London

Zoological Society Proceedings had led him to believe that England would be

the most obvious place for such a career. Hudson was thirty-three at this

time; and it would be another eleven years before he had published his first

book, and not for some time later until he began to achieve any sort of

acclaim as a writer.

Hudson was loathe to talk about his early years in England, the

memories of which were obviously very painful. He collaborated with Dr.

Sclater on a book about Argentinean ornithology, but the writing of it was

long drawn-out, and Hudson quickly found that his own approach - which

depended on affective attunement and response to nature - was the opposite

12

of Sclater*s dry and narrow, pedantic interests. All else that is known of

these years is that Hudson tried writing for popular journals (on one

occasion, at least, under a female pseudonym) as well as doing the occasional

technical piece for the Proceedings ; he was also engaged briefly (and on the

whole unprofitably) in genealogical research for an unscrupulous employer.

He experienced dire poverty at this time, sometimes having to resort to

sleeping in Hyde Park.

In May 1876 Hudson married his landlady, Emily Wingrave, who was eleven

years his s e n i o r . E m i l y had been a singer in her younger days, and Hudson

said that he was first attracted to her through his appreciation of her

singing. Hudson admitted (in a letter to Violet Hunt in 1921) that he and

Emily had never been in love and had married rather for companionship; but

he also said, in the same letter, that Emily was the one person who really
32knew him. Hudson must have felt bitterly the irony of his situation,

though; a man who had formerly roamed the Pampas, he was now cooped up in a

boarding-house in London (and Hudson detested cities), too poor to manage

more than the occasional outing in the country.

In the late summer of 1880 Hudson made the acquaintance of Morley

Roberts, who had come to Mrs. Hudson's boarding-house to visit a friend

lodging there. Roberts was then twenty-two years old - Hudson's junior by

seventeen years - and although he had not yet started writing seriously, his

interest in literature provided the extremely isolated Hudson with stimulus

and encouragement in his own writing. Roberts described Hudson as looking,

like a half-tamed hawk which at any moment might take to the skies and
return no more to those earth-bound creatures with whom he had made his
temporary home. 33

Roberts' friendship no doubt had an inestimable effect on Hudson; he was also

able to introduce him to the novelist George Gissing, who was likewise to

become a friend. (Roberts however says that 'For Hudsonj^Gissing's^ books

13

were a pain; they recalled poverty and stress in the past and foreshadowed it

in the future.

Hudson began, in 1883, to publish fiction and poetry in magazines; the

story *Piero Velina's Confession' appeared in the Cornhill Magazine, and the

poems 'in the Wilderness', 'Gwendoline' and 'The London Sparrow' were

published in Merry England. None of these are of much literary merit; but

the following year he brought out his novel The Purple Land that England Lost,

originally part of a much longer work entitled The History of the House of

Lamb (the rest of which Hudson, at some point, destroyed, along with most of

his poems and - it would appear - much else). This was probably written

long before its date of publication, although there is no way of being

certain of this. The book was not well received, either by the critics or

the public; and Hudson's economic situation suffered a set-back when his

wife's boarding-house failed in the same year. She obtained the management

of a second boarding-house, but this also failed, in 1886. A period of grim

poverty ensued, the Hudsons mainly depending on lessons given by Mrs. Hudson

in singing and piano-playing. Things were so bad that at one point they had

to survive for a week on one tin of cocoa and milk. In this same year,

however, Emily Hudson inherited a house in St. Luke's Road, Westbourne Park;

they rented out some of the rooms, while Mrs. Hudson continued to give music

lessons to supplement this income.

The (anonymous) publication in 1887 of another novel, the Utopian

romance A Crystal Age, did nothing to help either Hudson's reputation or

their finances; it was as much a failure as The Purple Land that England

Lost. The failure of the two novels made Hudson lose confidence in his

fiction, and, in Ruth Tomalin's words, he 'turned to factual work in natural
35history' instead. This is important to bear in mind in relation to

Hudson's later attitude to his fiction. Indeed, he tended to be scornful of

14

interest in the literary merit of any of his writings; the failure of these
36early novels left its permanent mark on Hudson's mind. Ford Madox Ford

says:

He was the gentlest of giants, although occasionally he would go
astonishingly off the deep end, as when he would exclaim violently,
"I'm not one of you damned writers: I'm a naturalist from La Plata."
This he would put over with a laugh, for of course he did not lastingly
resent being called the greatest prose writer of his day. 37

Ford is no doubt correct in saying that his disclaimers about being
38concerned with 'art' were also 'a sort of humility'. Because Hudson's

dismissive statements about his fiction are sometimes quoted as actual proof

of a lack of genuine interest on his part (a notion that can be undercut

through reference to his persistence in writing and publishing fiction - El

Ombu in 1902, Green Mansions in 1904, his chiIdren's-story A Little Boy Lost

in 1905, and Dead Man's Plack and An Old Thorn in 1920; as well as revising

and republishing The Purple Land - the original title being so abbreviated -

in 1904), it will not be amiss to interrupt this account of Hudson's life to

give an account and appraisal of Hudson's attitudes by David Garnett,

Edward's son,

Garnett writes:

I remember one occasion when... Edward [told] Hudson that his real
talent was in describing character, and that he wasted it writing abdut
adders and Dartford warblers. Hudson suddenly got angry. A red light
came into his eyes, and he burst out: "I am a naturalist. I care
nothing about people. I write about what I observe. I don't care for
made-up stories that amuse people like you."

Edward was secretly delighted at having enraged Hudson and would
then pick out some bit from The Purple Land to prove his point, while
Hudson glared at him angrily and then subsided, as though Edward were
not worth powder and shot, and the red light would go out of his eyes.

My father was being cruel, though not consciously so. For when
Hudson began to write his subjects had been people, and he had starved.
And it was not until he wrote as a naturalist that he had made a
slender living by his pen. He had torn up much of what he wrote, and
it came as an astonishment to him that after Edward had coaxed the
manuscript of Green Mansions out of him, it should eventually prove the
most successful of all his books. (•..) Success had come to him in
his old age, but instead of mellowing him, as is usual, it had roused
and increased his bitterness. Just as when Edward had told him that
El Ombu... was a masterpiece, Hudson had glared at him in rage - a rage

15

not, I think, far from tears - so success when it came seemed a
worthless mockery. 39

But before he temporarily abandoned fiction, Hudson published two more

novels, Ralph Herne, which appeared serially in an obscure magazine called

Youth in 1888, and Fan: The Story of a Young Girl's Life, which was published

under a pseudonym ('Henry Harford') in the following year. Neither work has

ever been considered of any real literary interest; if they are of interest,

it is more as curiosities. Ralph Herne, the story of a doctor in Buenos

Aires during the time of a yellow fever epidemic, seems likely to have been

an early composition of Hudson's, and is best considered as 'apprentice

work'. Fan depicts life in the slums of London in its early chapters, and

seems on the whole to have been an attempt on Hudson's part to write the

sort of sentimental 'realistic' fiction that was popular at the time, in

order to obtain relief from his still poor economic situation. He was

mistaken, for the book was a complete failure. Hudson did not publicly

acknowledge authorship at any time; but at the end of his life, and much

against the advice of Edward Garnett and Morley Roberts, he made arrangements

for both Fan and Ralph Herne to be republished after his death as a means of

securing money for the Royal Society for the Protection of Birds (to which

he had left all his r o y a l t i e s) H u d s o n well knew that neither book was

any good. David Garnett recalls how, having learned from his father that

Hudson was the author of Fan, he obtained two second-hand copies; when he

told Hudson,

he looked for a moment as though he thought I were going to blackmail
him, (...) ... when I went on to tell him that I had read Fan and
that there were parts of it that I liked very much, he was - not angry
as he used to be with Edward - but upset. He tried to tell me it was
worthless.... 41

Although Garnett goes on to say he thinks the mention of the book brought

back painful memories, I think it can be inferred that at least some of these

painful memories were to do with the publication of an inferior work for the

16

sake of money, and the bitterness which he must have felt at the failure of

this attempt to ease his financial problems.

In 1888-89 Hudson's collaboration with Dr. Sclater, Argentine Orni­

thology, was finally issued, in two volumes. This was essentially a

scientific work, which Hudson had found 'from the first a source of

exasperation and bitterness': 'All the antagonism of poet to pedant, and of
42outdoor to indoor naturalist , had pervaded Hudson's work with Sclater.

Hudson later took out all his own material from the book and published it as

a single volume under the title of Birds of La Plata (1920); but he confided

to Roberts, 'it was my poverty that made me allow it to be re-published. It

wasn't worth it.'^^ In 1892 he published a volume of his naturalistic

observations in Argentina, The Naturalist in La Plata. This book 'was

immediately hailed as a classic' and declared by Alfred Russel Wallace to be

'altogether unique among books on Natural H i s t o r y ' . T h e vividness of

Hudson's descriptions, the sensitivity and accuracy of his observations,

together with his prose mastery, were the hallmarks of this work and the

greater number of his volumes to follow.

In the meanwhile (in 1890) Hudson had made the acquaintance of the

writer R.B. Cunningham Graham, who had sought out Hudson after reading a

review article of his on the Argentinean Pampas, the subject of some of

Graham's own work. Graham's interest could only have encouraged Hudson in

getting further material on South America together, and Idle Days in

Patagonia, one of his best non-fiction books, was published in 1893. Birds

in a Village (later revised as Birds in Town and Village, 1919) appeared

the same year. With these two books Hudson shaped for himself a literary

form of great flexibility which he would follow in the greater part of his

future output, i.e. in Nature in Downland (1900), Birds and Man (1901;

revised in 1915), Hampshire Days (1903), The Land's End (1908), Afoot in

17

England (1909), A Shepherd's Life (1910), Adventures Among Birds (1913), The

Book of a Naturalist (1919), A Traveller in Little Things (1921) and A Hind

in Richmond Park (1922), These books were personal essays, or sequences of

essays, generally centred upon nature but including human beings as 'figures

in a landscape', and involving experiences, impressions, observations,

reflections and anecdotes. The materials are united either by a particular

place (Cornwall in The Land's End; or Hampshire in Hampshire Days), or a

particular theme (birds, for example, or the life of a shepherd on the

Wiltshire Downs). Some of the volumes are constructed to make a well-knit

harmonious whole, as in A Shepherd's Life, while others are comprised of a

diversity of materials only loosely strung together, as in The Book of a

Naturalist and A Traveller in Little Things.

Between Birds in a Village and Nature in Downland, Hudson published

British Birds (1895), which Tomalin brusquely but appropriately describes as

a 'hack text-book', followed by Birds in London in 1898, which as she says,

is a better book, yet still 'a somewhat pathetic document in contrast with

the grand scope of his South American work'.^^

Hudson was an active member of the Society for the Protection of Birds,

being from 1891 onwards a member of its council; and for the Society he

wrote a number of pamphlets on birds, often drawing attention to the

slaughter of birds (and endangerment of species) by collectors, sportsmen,

and traffickers in plumage as decoration for women's hats (Hudson violently

detested women who sported such headgear, referring to them acidly as

'feathered women'); and this theme - together with cruelty to birds in its

various forms - is taken up in many of his books as well.

In 1898 Hudson was elected a Fellow of the Zoological Society of London;

and in 1900 he finally took out British citizenship. The year after his

becoming a citizen, admirers of Hudson's writing secured for him a Civil

18

List Pension amounting to £150 a year, helping to alleviate his financial

difficulties. (Characteristic of Hudson's rather thorny attitude of

independence, as well as his sense of moral scruples, he resigned the pension

in 1920, when sales of his books had made this possible.)

In 1901 Hudson made the acquaintance of the critic Edward Garnett, who

was at that time a reader in the publishing-house to which Hudson had

submitted El Ombu. Garnett writes:

I went up to Hudson and told him that he had written a masterpiece.
Its grave beauty, its tragic sweetness, indeed, had swept me off my
feet, as it does now when I read Q.tj.

Hudson's reaction was characteristic; he 'glared at me astonished, as

though he wished to annihilate me,...'^^ Garnett became both a good friend

and an ardent champion of Hudson's work; he also introduced Hudson to other

writers of the day, including Conrad, Ford, W.H. Davies, Edward Thomas, and

Walter de la Mare. Hudson became particularly fond of Edward Thomas; in

fact, he said that Thomas was the person he had most loved in his life, and

he was grief-stricken when Thomas was killed in the First World War. As

Hudson is often considered to have been a cold, unemotional and passionless

man, it is worth reproducing here Mrs. Helen Thomas' recollection of a

meeting between Hudson and herself, shortly before Hudson's death:

I found him there £at Whiteley's, where they were to have lunch] - a
tall gaunt eagle-eyed man who talked only about Edward. He was in tears
all the time and said, "I can't get over his loss. He was as dear to
me as if he had been my son. I never had a son, but he, I felt, was
the son I would have liked to have, and I loved him. I have no one
else, all my love was for him." He could not speak for weeping. I was
too deeply moved to speak. He then asked about my circumstances and
said that he had heard they were difficult for me. He said, "I have
first editions of all my books and these are of some value. I will
send them to you." And so we talked for about an hour and he said, "I
should have met you before. It would have been good to talk to you. I
am a very ill man and I have not long to live. We shall not meet
again." 47

Green Mansions, which Hudson had written over a very long period of

time, was published in 1904; the publication of a new edition of this book

19

in the U.S.A. twelve years later, with an enthusiastic introduction by John

Galsworthy, was greeted with unexpected and great popular success. As Denis

Shrubsall says:

It sold extremely well: and so for the first time Hudson - now 75 years
of age - was able to enjoy not merely literary, but also a measure of
financial success. 48

Emily Hudson had been seriously ill from the summer of 1911 onwards,

and by March of 1913 she was a permanent invalid. From August 1914 to her

death on March 19, 1921, she lived, first with a companion and later with a

nurse, in Worthing and later West Tarring. For reasons of his own health,

Hudson had to live apart from her; but he wrote to her constantly as well as

visiting her.

In the winter of 1915-16 he suffered a long illness in Cornwall, after

catching a chill. The illness, however - in Ruth Tomalin's words -

brought him a strange and radiant experience. He had been reading
Serge Aksakoff's History of My Childhood; and this, combined with his
weak state, and with the sound of the winter storm outside the window,
seemed to lull him into a kind of waking trance in which he relived his
childhood, feeling himself thousands of miles away in the sun and wind
of the pampas. Pencil in hand, he began at once to write down some of
these revelations; and this story, which he called Far Away and Long
Ago, grew into an achievement complete and perfect in its visionary
quality and lucid simplicity of writing. 49

Hudson had, in fact, drafted a first chapter of this autobiographical work,

recounting his early years in Argentina, as far back as 1886; the visionary

experience brought on by his illness gave him the power to resume the

project afresh. The book was published in 1918, and met with very

considerable praise from reviewers.

Hudson's health, owing to his life-long heart trouble and his advanced

age, was precarious in these last years; but he kept writing until the very

finish, dying (on August 18, 1921) just before he had been able to complete

the final chapter of A Hind in Richmond Park, a purposefully discursive

meditation on the nature of the senses. (The materials of this chapter were

put together after his death by Morley Roberts.) His friends had inscribed

20

on his grave; 'He loved birds and green places, and the wind on the heath,

and saw the brightness of the skirts of God,'

3

The contemporary French poet Philippe Jaccottet writes;

Without ever being very much aware of it, I have always had something
like a pair of scales in my mind. On the one side were pain, death, on
the other, the beauty of life. The first side always bore a heavier
load, the second almost nothing but the unweighable. But I would
sometimes think that the unweighable could perhaps tip the balance.
(...) I believed, I wanted to believe once, because I was young then
and unaware and had no idea what death is (although I continually,
immodestly, foolishly spoke of it), that if you forced yourself to keep
your gaze fixed upon those moments of brightness which seem, initially,
to point to another world, you would inevitably manage to approach such
a world, painlessly and without disruption; since I have seen death a
little closer to hand, I no longer believe this. But does the horror
of death have to contaminate the whole span of life, to triumph and
leave nothing standing? I sometimes tell myself: beauty is as unin­
telligible as suffering, therefore as real, therefore equally strong
and inevitable. The body would be like someone holding a lamp. The
lamp must not stop burning because the one who carries it tires, is
worn down, collapses. 50

What is striking here, is the articulation of a vision of things, which

is very much at the heart of W.H. Hudson's work. Like Jaccottet, Hudson was

concerned to make manifest in his writing those 'primary oppositions, the

"great adversaries which have always inhabited our mythologies"'.^^

Epiphanic vision is basic in Hudson, as in Philippe Jaccottet; and we must

speak of two main kinds of epiphany: the 'affirmative' epiphany which

affirms the earthly by intuiting the divine through or within it; and

'negative' epiphany which negates the earthly by opening up a yawning,

dizzying chasm beneath us, an abyss of affliction, darkness, evil, or

oblivion. In Jaccottet the 'negative' epiphany is mostly seen as suffering

and extinction; against a paradisial beauty which is manifested, in Through

an Orchard, through the image of an almond tree in blossom:

21

All that needs to be imagined is the ordinary man, frail bearer of
sight, a beast soon broken down, the man whose eye has some analogy
with the sky he scans, constantly liable to be crushed by the slightest
thing, the fleshy being, bearing the burden of his flesh, the being who
has remained essentially mysterious - imagine this man passing,
wearying, departing; he sees these hailstones momentarily lingering in
the branches, confuses snow with blossoms, sees snow driving out
another sort of snow or following upon it - and he thinks: 'White birds
are the messengers of the gods.' 52

Jaccottet's example can be placed here, at the very beginning of this

examination of W.H. Hudson's work, as an embodiment of the primary meanings

to be found in Hudson. Something of the contemporary relevance of Hudson's

much-neglected oeuvre can be taken, indeed, as residing in such a close

resemblance in vision to Jaccottet, one of France's most important
53contemporary writers.

By looking at Jaccottet, we can yield - through an excellent essay by

Mark Treharne - further insights which can be transferred to Hudson and the

type of significance to be found in his writings.

Treharne writes:

Philippe Jaccottet's poetry traces the patterns of his attentiveness to
the visible world with meticulous verbal skill, recreating the pheno­
mena of landscape and place with vivid effects of presence and
familiarity. Yet his is not merely a descriptive poetic. Equally
close to his concerns is a sense of the unfamiliar, the elusive and
remote which he calls 'the All-other', 'the limitless'.... These two
poles of his poetry interact intimately and unassumingly: the limitless
is sought and intuited through the limited, the humble things of the
natural world. His work records and enacts these intuitions in
'epiphanies' occasioned by phenomena of landscape.... These epiphanies
are moments when 'the world... is not an anchor' (as he puts it in
Paysages avec figures absentes) and they are almost invariably asso­
ciated with images of luminosity, buoyancy, air, and 'clarity'. It has
been pointed out that Jaccottet's intuitions of landscape and his
intense encounters with the objects of the natural world bear a certain
resemblance to Hopkins's 'inscape': this certainly helps to indicate
the kind of scrupulous attention he pays to the visible world.... 54

He is at pains to point out that:

... there is nothing facile about Jaccottet's sense of clarity: it is
achieved only through a fastidious choice of words and syntax, plotting
the patient course (particularly in the prose writing) towards those
elusive moments of epiphany, the 'sudden breaches', the possible
'glimpses of another world', possible because they are ultimately
ungraspable. The long absorption in the visible world that results in

22

the apprehension of something invisible is characterised by a
particular kind of self-effacement: 'self-absorption increases the
opacity of life' writes Jaccottet at the beginning of La Semaison....
This theme is a recurrent one and some lines of Simone Weil... quoted
in Jaccottet's poetic journal, shed further light upon the quality of
an absorption beyond self: 'Whenever we are really attentive, we
destroy some of the evil in ourselves.... Attentiveness consists in
suspending one's thought, leaving it free, empty, so that the object
can penetrate through it...' (...) The vividly evoked encounter with
visible phenomena is a characteristic point of departure in his
writing, and if the elements of landscape can become 'laden with the
limitless' they are at the same time palpably present and he evokes
them initially with scrupulous attention to conrete detail. Any meta­
phorical or symbolic significance in this poetry, as the quality of
Jaccottet's attentiveness might lead us to expect, must never be
imposed or decorative; he makes this clear in a remark about 'realism'
in modern poetry as '... not simply a meticulous inventory of the
visible, but an attention to it so profound that it must inevitably end
by coming up against the limits of the visible' (L'Entretien des
Muses). 55

This attention, scrupulous in its probity and in its radical openness

(which is to say, its suspension of the conclusions of conceptual fore­

knowledge that would impose upon the phenomena at hand the judgements of a

pre-existing framework of values and ideas and prejudices), is the foundation

of Hudson's writings. The attention is to natural details (at least, when it

is not to existential details), as in Jaccottet; but, again like Jaccottet,

these details yield an invisible, suprasensible pattern, meaning, or sense

which corresponds to a symbolic dimension. This symbolic dimension or

significance is disclosed in epiphanic vision; in the 'special moment' born

of attention which Ezra Pound speaks of with regard to Hudson, comparing

such a moment with the moment of awareness which is at the root of the

Japanese haiku: thus his trees /^rej like images of trees in black

s t o n e . G u y Davenport also points towards this symbolic dimension when he

writes of how various nineteenth century writers (and twentieth century

writers, he could have added) had, in their attention to natural details,

an intuition of ultimate authenticities. Thoreau's love affair with
the scrub-oak, homeliest of trees, began to have the qualities of myth,
the Greek feeling for the olive we find in Oedipus at Colonus. 57

In the sense that what I am calling here a symbolic dimension or

23

significance is disclosed in attention to details of the sensible order,

rather than consciously superimposed upon these details, a symbol is not 'an

entity that merely stands for and points to something other than itself, like

a hieroglyph', but rather something which 'brings us into connection with a

transcendent reality by participating in the power and the being of that

r e a l i t y . A particular form of attention to things - one of 'radical

openness' - may reveal these things in a different light than that habitual

light which may be assumed 'natural', 'normal' or even 'objective'. The way

that things are revealed to us - their modality of being - is pre-structured

by cultural 'horizons' of understanding, i.e. assumptions about the nature
59of reality which form a frame through which we view things. The way

ontological modalities are articulated - brought to speech or expression -

as meanings, is indicated succinctly by Elemire Zolla; he writes.

There is no such thing as an event in itself; death itself can 'be' a
passage to real life and an occasion for rejoicing, or a crude,
irredeemable, despairing destruction; pain can 'be' an eagerly coveted
badge of honour, or a spicing for lust, or a means of transcending fear
and worldliness, or else just distressing waste and horror. 60

Meaning has been called the 'as-structure' - that by which we see something

as something (rather than something else) - and that thing in question takes

on a different sort of reality (i.e. it appears in a different way)

depending on this articulation.^^ To further show what is meant by this, we

can see that the world can be seen ^ a totality of objective facts opposed

to a knowing subject; a^ a realm haunted by numinous forces; ^ a micro-

cosmic order, created by God, corresponding to a macrocosmic order of divine

forms or archetypes which can be intuited through the details of that

microcosmic order; _as a vale of tears; ^ a realm of mere fleeting

appearances, of an unreal quality; _as a flux of dynamic interactions between

several fundamental, 'cosmic' elements; ^ a bridge to another, better

world; as an abortive creation of an evil, fallen or inferior supernatural

24

being (e.g. a Demiurge); an arena for acting out dominations and sub­

missions, for realizing desires or having them frustrated, for receiving

pleasure and avoiding pain; and so on. These modes are not all mutually

exclusive; but in these examples, nevertheless, we see different ways in

which reality appears.

The philosopher Philip Wheelwright, in his book The Burning Fountain,

presents a valuable elucidation of what is meant by ontological modalities

and their semantic articulation:

Let ontology be understood to mean the study of the major ways in which
anything can be said to really When Jesus speaks of our Father in
Heaven, or when Prometheus in Aeschylus' Prometheus Bound denounces the
tyranny of Zeus, in each case something is being spoken about. Neither
Jesus nor Aeschylus is merely vaporizing; each of them has a certain
beliefful attitude toward that which he is characterizing. On the
other hand, neither of them is speaking about that Something Other in
literal everyday terms. Jesus does not mean that God is a father in
quite the same sense as an earthly father; Aeschylus does not mean that
God is a tyrant in quite the same sense as an earthly monarch might be.
Both are employing the language of analogy - or, in the most adequate
sense of the phrase, the language of poetic vision. Each is speaking
about something which he regards as very real, but of a different order
of being from that of common familiarity. And we, as readers and
hearers, if we want to understand such teachers instead of imposing our
own conceptualizations upon them, must try to find our way back into
their ontological perspective - into that way of confronting the world
and asking questions about it which is the realizing medium of their
mode of thought and utterance - i.e., the medium through which and in
terms of which the object spoken about is real. The discipline of
grasping such a viewpoint, of effecting such a translation of basic
intellectual reliance, is an ontological discipline - a discipline with
respect to the way in which Being is grasped and interpreted.

Now ontology is closely involved with semantics - which is to say,
with the study of meanings and of how they can be expressed and
communicated. Being, in its various modes, has to be articulated in
language.... 62

It now becomes more possible to understand what is involved in the work

of a writer like Hudson (or like Philippe Jaccottet), For, it is precisely

the intervention (between the writing and the reader) of a form of pre­

understanding of what reality is and how literature relates to it, which

obscures the meaning and significance of a writer like Hudson - and removes

him to the margins of our literature. The definition of art which is the

25

basis for this account of Hudson's work, is: the concrete and coherent

embodiment; disclosure or making-manifest of hidden or invisible modalities
63

of being, in terms of a sensuous medium. The meaning of this will have to

be made clearer through a detailed examination of Hudson's writing. But it

may be as well to add that the reason for speaking of 'modalities of being*,

rather than of subjective and objective modes of experience and expression,

is because of the way that, within the subject-object schema upon which this

form of identification depends, a number of pre-conceptions structure our

understanding in advance: chiefly, the schizomorphic opposition of rational

and irrational (objective and subjective), as if all understanding, and all

modes of being, could be tidily subsumed under those two categories; the

homocentric foundation, whereby everything is referred to the human existent

for its identity and value (whether the 'thing' is a tree, or God); the

inherent wilfulness whereby all 'things', all forms of being, are rendered

as objects for a subject, whether that subject is the rational ego which

calculates and manipulates beings for 'human ends', or the irrational side

of the human existent which relates to other beings in terms of its own

desires and drives. Against this, we can place the abnegation of a wilful

knowledge of other beings that subjugates them to its own ends; of the

Initiative in claiming beings and giving them definition and 'meaning'; and

of domination and possession of beings. This abnegation makes way for a

receptiveness, an openness; so that phenomena can appear in terms of an

ontological 'fullness' which can be contained and focused only in a symbolic

form (whether as myth, religious symbolism, dream, or art). Within this

relation to other beings, the human existent experiences itself, also, in

terms of a like 'fullness', which can be understood as a more 'selfless' mode

of personal being (in its transcendence of the 'subjective' and 'objective'

claims of the self). It is here that we can begin to understand a

26

perspective upon things which, attending to natural particulars, opens upon

a supernatural, spiritual, or mythopoeic dimension. This is the case with

Hudson's epiphanic vision; and in order to do Hudson justice, it is important

that we do not close it off in advance by rendering it as a mere fantastic

elaboration of empirical categories (or a superimposition of fantastic

categories upon empirical ones). If we accept such a reduction as a starting-

point, we have already set up an empiricist perspective (using 'empiricist'

in the strict, philosophical sense) upon reality as constituting reality

itself; to which can be opposed 'fantastic' (i.e. unreal) categories, or

'figurative' ones (where we are pointing to certain empirically real things

through a mode of expression which is decorative and aesthetically pleasing,

but which in no way participates in any reality that transcends the realm of

empirical 'fact').

This dimension of Hudson's work can be called spiritual, or super­

natural, or mythopoeic, with good reason. The principal 'archetype'

operative in Hudson's work is the Earthly (or Natural) Paradise; which per­

dures, but as something elusive and threatened. By archetype, I don't refer

to a psychic image (or images) issuing from some 'collective unconscious'

(as Jung defined 'archetype'), but rather paradigmatic or perennial

hierophanic forms or images (as Mircea Eliade has defined 'archetype' -

hierophany signifying anything which is a vehicle for the disclosure of the

transcendently 'Other* or divine). Philip Wheelwright conveniently

describes the mythic or mythopoeic as 'the archetypal in action', involving

events of an archetypal form and/or 'actors' - personages - of archetypal
64dimensions (e.g. God, Satan, Zeus, Hermes, The Hero, The Fool, etc.). Of

this perdurance of the archetypal, Eliade has written that:

... man, whatever else he may be free of, is forever the prisoner of
his own archetypal intuitions, formed at the moment when he first
perceived his position in the cosmos. The longing for Paradise can be
traced even in the most banal actions of the modern man. Man's concept

27

of the absolute can never be completely uprooted: it can only be
debased. And primitive spirituality lives on in its own way not in
action, not as a thing man can effectively accomplish, but as a
nostalgia which creates things that become values in themselves: art,
the sciences, social theory, and all the other things to which men will
give the whole of themselves. 65

W.H, Hudson lived through a time in which the supernatural basis of the

human 'soul' - the person - along with a conception of nature which in some

way co-responds, co-incides or participates in a supernatural perspective,

were being assailed in a particularly forceful way by rationalistic and

mechanistic ideologies (particularly through the enormous impact of

Darwinian i d e a s) . T h e epiphanic and archetypal in Hudson perdures against

the grain of rationalistic certainty (we could even say, in spite of it); but

it perdures 21 something elusive and even, as often seems the case,

fractured or residual, yet still, strangely, insistent. And if this is

true, the 'affirmative' epiphany proves elusive in a more fundamental sense,

because this revelation of beauty, wholeness, harmony and plenitude is

threatened by evil - involving, among other things, cruelty, violence and

destruction.

The full symbolic force of Hudson's work can be felt most completely in

his fiction; but the fiction has fairly consistently had to take a 'back­

seat' to his non-fiction - despite the enormous popularity during the last

years of his life of the novel Green Mansions and the high esteem in which

his contemporaries held his fiction. In the following chapters I will show how

Hudson's epiphanic vision is at the basis of both the fiction and the

non-fiction.

28

NOTES

!• A.C. Ward, Illustrated History of English Literature, Vol 3; Blake to
Shaw; London, 1968, p. 286,

2. A.C. Ward, Twentieth-Century English Literature; 1901-1960; London,
1964, pp. 218, 216.

3. Samuel C. Chew and Richard D. Altick, The Nineteenth Century and After
(Vol. IV of A Literary History of England, ed. Albert Baugh), 2nd. ed.;
London, 1967, p. 1593.

4. Ford Madox Ford, Mightier Than the Sword; London, 1938, pp. 72-73.

5. Ford Madox Ford, Joseph Conrad; A Personal Remembrance; Boston, 1924,
p. 210.

6. Ford Madox Ford, op. cit., p. 73.

7. Ibid, p. 70.

8. Ibid, p. 67.

9. Ibid, pp. 67, 68.

10. Ernest Rhys, Introduction to Hudson's A Shepherd's Life; London, 1936,
p. ix.

11. John Galsworthy, Introduction to Hudson's Far Away and Long Ago; London,
1967, pp. V, viii. (Galsworthy's Introduction was first published in
the 1939 edition.) Hereafter abbreviated as FALA.

12. Ibid, pp. V, vi, ix.

13. Edward Garnett, *A Note on Hudson's Spirit', published as a Preface to
Hudson's A Traveller in Little Things; London, 1921, pp. ix-x.
Hereafter abbreviated as TLT.

14. Ezra Pound, Selected Prose 1909-1965, ed. William Cookson; London, 1973,
p. 399. Pound's essay on Hudson - ^Hudson: Poet Strayed into Science' -
was originally published in The Little Review, May-June 1920.

15. Ibid, p. 399.

16. Quoted by Ruth Tomalin, W.H. Hudson; London, 1954, p. 99.

17. George Woodcock, Herbert Read: The Stream and the Source; London, 1972,
p o 72.

18. David Garnett, Great Friends; London, 1979, p. 24.

19. Robert Hamilton, W.H. Hudson: The Vision of Earth; London, 1946,
pp. ix, 141.

29

20. Ruth Tomalin, Introduction to Hudson's South American Romances [[i.e.
The Purple Land, Green Mansions, El OmbuJ; London, 1966, p. xviii.

21. Hudson, Men, Books and Birds (Letters to Morley Roberts); London, 1925,
p. 293. (Letter of April 1, 1921.) Hereafter abbreviated as MBB.

22. For Hudson's attitude towards his writing and the biographical context
for this, see above, pp. 13-15.

23. The question of the supernatural or spiritual dimensions of experience
will be explored in Part One.

24. For the concept of modalities of being, see section 3.

25. 'The meaning of a text,' asserts the contemporary philosopher Hans-Georg
Gadamer, 'surpasses its author not occasionally, but always.' (Quoted
by David E. Linge in the Introduction to Gadamer's Philosophical
Hermeneutics, ed. Linge; Berkeley and Los Angeles, 1977, p. xxv.) It
is the transcendence of biographical and psychological details (and the
transcendence of those factors which provide the personality with
'objective' ambience or context) which robs those details of any
profound or radical force or value.

26. This section is largely based on Ruth Tomalin's W.H. Hudson and Denis
Shrubsall's W.H. Hudson; Writer and Naturalist (Tisbury, Wiltshire,
1977). Tomalin's recent W.H. Hudson: A Biography (London, 1982) is a
larger, more extensively researched version of her original book, and
is the most valuable of all the biographies, because it is the most
detailed and because Tomalin has a deeper, more sensitive understanding
of Hudson's achievement than Shrubsall.

27. Three strains united in him: English, Irish, and American. His
parental grandfather was a Devon man: his maternal grandmother was
Irish. But his ^father and mother were both American born, his
mother with American blood and tradition.

(Robert Hamilton, W.H. Hudson: The Vision of Earth, p. 39.)

28. It is difficult to establish parts of Hudson's chronology exactly; his
own evidence (in FALA) is sometimes misleading as to dates.

29. We do know, however, that he continued in his writing of papers for the
Society.

30. The article under a female pseudonym was entitled 'Wanted - a Lullaby',
by 'Maude Merryweather', published in Cassell's Family Magazine (March
1875). See Ruth Tomalin, W.H. Hudson: A Biography, p. 112.

31. Emily's age is established by Ruth Tomalin, ibid, p, 115, There was
also a great difference between them in physical height, Emily being
less than five feet, and Hudson six feet three inches.

32. The letter to Violet Hunt (of April 4, 1921) is reproduced in William
Henry Hudson: A Tribute by Various Writers, ed. Samuel J. Looker;
Worthing, Sussex, 1947, p. 117. Evidence has recently come to light,
through Ruth Tomalin's research, that if Hudson was not in love with
his wife, he did fall in love with Linda Gardiner in 1901, and remain
in love with her until his death. See Tomalin, ibid, pp. 189-92.

30

33. Morley Roberts, W.H. Hudson; A Portrait; London, 1924, p. 36.

34. Ibid, p. 52.

35. Ruth Tomalin, Introduction to Hudson's South American Romances, p. xiii.

36. He says, for example, to Edward Garnett in a letter of 1917: '... I'm
no literary man...'; and in 1918, he writes to Garnett:

I didn't want you to write in praise of FALA ; I should have
preferred dispraise or at all events criticism.,.. As to its
being a 'masterpiece', that's all your fun.

(Letters from W.H. Hudson to Edward Garnett; London, 1925, pp. 177, 184.
Hereafter abbreviated as LWHH. An earlier edition of Hudson's letters
to Garnett was published in 1923 as 153 Letters from W.H. Hudson.)

37. Ford Madox Ford, Mightier Than the Sword, p. 65,

38. Ibid, p, 74.

39. David Garnett, Great Friends, pp. 30, 32.

40. The Society was a consuming interest with Hudson.

41. David Garnett, op. cit., pp. 32, 33.

42. Ruth Tomalin, W.H. Hudson, p. lOl.

43. MBB, p. 272. (Letter of Oct. 26, 1920.)

44. Edward Garnett, 'A Note on Hudson's Spirit', pp. xi-xii. The Wallace
quotation is cited by Garnett.

45. Ruth Tomalin, W.H. Hudson, p. 106. David Garnett (Great Friends, p. 30)
comments that British Birds 'is a bad book because he deliberately
omitted some of our rare visitors lest collectors should be put on the
watch for them',

46. Edward Garnett, Introduction to LWHH, p, 1.

47. Quoted in Ruth Tomalin, W.H. Hudson, p, 139, from an unidentified
source (presumably a private letter from Mrs. Thomas). For a briefer
account of this meeting, see Helen Thomas, Time & Again: memoirs and
letters, ed. Myfanwy Thomas; Manchester, 1978, p. 108.

48. Denis Shrubsall, W.H. Hudson: Writer and Naturalist, p. 64.

49. Ruth Tomalin, W.H. Hudson, p. 131.

50. Philippe Jaccottet, Through an Orchard travers un vergerj, tr, Mark
Treharne; Portree, Isle of Skye, 1978, pp. 16, 23-24.

51. Ibid, p. 36. (Treharne, 'A Note on the Poetry of Philippe Jaccottet';
quoting Jaccottet.)

52. Ibid, p. 30.

31

53. For Jaccottet, see the Introduction by Cid Gorman to his translations
of Jaccottet's poetry: Breathings; Tokyo and New York, 1974.

54. Mark Treharne, 'A Note on the Poetry of Philippe Jaccottet', pp. 35-36.

55. Ibid, pp. 38-39, 41.

56. Ezra Pound, Selected Prose 1909-1965, p. 402.

57. Guy Davenport, The Geography of the Imagination: Forty Essays; San
Francisco, 1981, p. 242,

58. Albert Hofstadter, Agony and Epitaph: Man, his art, and his poetry; New
York, 1970, p. xii.

59. The use here of the terra 'horizons' follows that of Hans-Georg Gadamer
in his 'philosophical hermeneutics'. See David E. Linge's Introduction
to Gadamer's Philosophical Hermeneutics, pp. xiv-xv, xix-xxi,
xxviii-xxix.

60. Elemire Zolla, Archetypes ; London, 1981, p. 50.

61. The concept of the 'as-structure' is Martin Heidegger's. See Richard E.
Palmer, 'The Postmodernity of Heidegger', BOUNDARY 2, Vol. IV No. 2,
Winter 1976, pp. 416-18.

62. Philip Wheelwright, The Burning Fountain: A Study in the Language of
Symbolism (rev. ed.); Bloomington, Indiana, 1968, pp. 5-6.

63. This definition is very much in the debt of Mircea Eliade's writings.
See, for example, his book Images and Symbols (tr. Philip Mairet; London,
1961, p. 12):

The symbol reveals certain aspects of reality... which defy any
other means of knowledge. Images, symbols and myths are not
irresponsible creations of the psyche; they... fulfill a function,
that of bringing to light the most hidden modalities of being.

64. Philip Wheelwright, op. cit., p. 149.

65. Mircea Eliade, Patterns in Comparative Religion; London, 1976, p. 433.

66. For the question of evolutionary theory in relation to religious issues,
see Ian G. Barbour, Issues in Science and Religion, London, 1966
(especially Chapter Four, Biology and Theology in the Nineteenth
Century'). Robert Lee Wolff's Gains and Losses: Novels of Doubt and
Faith in Victorian England, London, 1977, is valuable for the overview
it provides of the impact of evolutionism on Victorian fiction (see,
particularly. Chapter Eight, 'The Impact of Science'). See also
Gillian Beer, Darwin's Plots: Evolutionary Narrative in Darwin, George
Eliot, and Nineteenth-Century Fiction; London, 1983.

67. Hudson's ethical position regarding violence is not without ambivalence.
In Part Two (Chapter Three) I will remark on the ambivalence of
Hudson's attitude to violence in The Purple Land; that is, on the one
hand, he assimilates violence to the free , colourful', vital life of

32

the Banda Oriental, and on the other, he denounces - through the words
of his hero Richard Lamb - the excesses of bloodshed, at the political
level, which give the country its appellation, 'the purple land'. An
equivocation can also be pointed out between a passage in FALA
(pp. 107-08), where he comments:

Darwin, writing in praise of the gaucho in his Voyage of a
Naturalist, says that if a gaucho cuts your throat he does it like
a gentleman: even as a small boy I knew better - that he did his
business rather like a hellish creature revelling in his cruelty.

- and his remark to Cunninghame Graham, in a letter of March 21, 1897:
As to the Banda Oriental, I am extremely pleased to know that there
still exists one nation of the globe that will not have 'peace at
any price'. The more good old-fashioned throat cutting there is
in the Banda the better I shall like it.

(W.H. Hudson's Letters to R.B. Cunninghame Graham; London, 1941, p. 39.)
But on the whole, what we find - especially in books like Green Mansions,
El Ombu, and Dead Man's Plack and An Old Thorn - is compassion towards
the victims of violence, and a negative attitude towards those who
employ that violence.

33

PART ONE

Chapter One

I am concerned, first of all, with delineating Hudson's understanding of

nature, and existence in general. How does Hudson approach existence? What

is the foundation or basis of his perceptual and interpretative awareness?

In what ways does existence appear in Hudson's writings? These are some of

the issues I will be attempting to deal with. Specifically, I will be

fastening upon the notion of attention, in relation to an 'open', engaged,

empathetic or participative mode of understanding. Attention occurs from a

given, finite standpoint, involving a particularised horizon; and it is

directed towards an understanding of existence in terms of its various

modalities of being. This is not a simple procedure where the beings and

things of existence - whatever they may be - are revealed totally, trans­

parently, within an act of knowing: rather there are always layers, depths,

degrees, shifting perspectives of illumination, and the process of under­

standing is an open-ended response to an essentially mysterious alterity.

Beyond this, I will argue, in due course, that Hudson's reading of natural

and existential details is ultimately directed towards the disclosure of

the spiritual or supernatural. On the whole, I will be basing my account,

in this Part, on Hudson's non-fictional works. This is to minimize serious

overlaps between Parts and, more importantly, to present a case for the

symbolic aspects of Hudson's vision in terms of the non-fiction - where they

are less obvious - before pursuing the matter further with the fiction.

Attention to 'the otherness of the visible', in Hugh Kenner's phrase,

at least so far as that attention makes its appearance in literature as

natural description, was largely developed in the nineteenth century, and

34

appears at its most impressive in writers like Ruskin, Hopkins (especially,

in his journals), Hudson.^

Samuel J, Looker has written:

We might apply to Hudson Ruskin's apophthegm, to be found in Modern
Painters. 'The greatest thing a human soul ever does in this world is
to see something, and to tell what it saw in a plain way.' 2

This conception of attending to things as extremely important, rests

ultimately, in Hudson as in Ruskin, upon a supernatural or spiritual notion

of things which can also be found, for example, in the Romantics and the

American Transcendentalists. But it can also be found in a natural scientist

like Louis Agassiz, who 'called himself the librarian of the works of God',

and whose attention to physical facts is so intensive, so unrelenting in

its feeling for the importance - Agassiz would have said the sacredness - of

those facts, that he could 'sustain for fifty pages a lucid description of

the inside of an egg'. Hudson was impatient with a purely visual attention,

or response, to the details of existence; but the degree to which his own

attention is centred upon the act of seeing will be obvious from his

descriptive passages.

At its most mundane, Hudson's writing will often focus upon a quality

of experience in which the appearance of a thing has the force of a genuine

vividness and freshness. Consider, for example, the following passage from

Nature in Downland:

I was so fortunate as to have a seat near the middle of the church,
abreast of the side door which stood wide open admitting the summer
light and warmth and outdoor sounds; so that while following the service
I could let my eyes rest on the landscape. That was a beautiful picture
I had to look at, with the doorway for frame; a round yellow hill and
the blue sky beyond, and between the hill and the church a green
meadow, low outhouse and fences, and a small paddock or enclosure with
rooks and daws and small birds coming and going. And by and by, into
that green enclosure came a white calf, and remained there for some
time, standing motionless, in the centre of the picture. The brilliant
sunlight made it luminous, and it was like a calf hewn out of a block
of purest white chalk. 4

The simplicity with which Hudson can convey this quality of experience is

35

disarming; and certainly no less beautiful for its simplicity. In The Book

of a Naturalist, Hudson wrote;

The first sight of a thing, the shock of emotion, the vivid and
ineffaceable image registered in the brain, is worth more than all the
knowledge acquired by reading.... 5

Hudson's emphasis on the shock of first seeing a thing, and, elsewhere, on

the importance of first impressions and of not seeing things too clearly

(i.e. in the manner of 'objective' examination), shouldn't however blind us

to the patience involved, for the most part, in attuning oneself to the

things being observed - really observing, really attending to the phenomena

at hand, as Hudson attended to them.^ Vigilance and absorption were what

was required for this activity. In its most intense moments, this

experience of phenomena has the force of revelation; it is - that is to say -

epiphanic. This essentially visionary quality has been remarked by various

writers on Hudson; for example, W.J. Keith says.

If we are incapable of connecting observation and vision, if 'seeing* is
no more to us than an automatic reflex action of the eye, then we shall
never succeed in understanding Hudson. 7

The form of concern for things involved in Hudson's writings is tied

to an attitude of fundamental reverence towards life, and the being of the

living thing - a being which is not to be equated with the natural object

(known through dissection and objective analysis):

One of my sweetest-tempered and most benevolent friends, who loves, he
imagines, all things both great and small, pays the children of his
village sixpence for every dead adder or grass-snake they bring him....
It is to be hoped that no such lover of God's creatures, including His
'wild wormes in woods', will take advantage of these hints [for finding
addersj. Let him that finds an adder treat it properly, not without
reverence, and his finding it will be to his gain in knowledge of that
rare and personal kind which cannot be written or imparted in any way.
That which we seek is not the viper, the subject of Fontana's monu­
mental work, the little rope of clay or dead flesh in the British
Museum, coiled in its bottle of spirits, and labelled 'Vipera berus,
Linn!.

We seek the adder or nadder, that being venerated of old and
generator of the sacred adder-stone of the Druids, and he dwells not in
a jar of alcohol in the still shade and equable temperature of a
museum. 8

36

Because it brings into sharper focus the nature of Hudson's attention to

things - his engagement with them - I will quote him at some length on his

concern for the living being. The passage in question is that part of The

Book of a Naturalist where he deals with his reasons for not killing

creatures; he begins by emphasizing the importance of being able to observe,

to find out about and understand, the living as opposed to the lifeless

thing:

••• if we are seeking after knowledge, or something we call knowledge
because it is a convenient word and can be made to cover many things it
would be difficult to name, then to kill is no profit, but, on the
contrary, a distinct loss. Fontana dissected 40,000 adders in his long
and busy day, but if there is anything we want to know about the adder
beyond the number of scales on the integument, and the number, shape,
and size of the bones in the dead coil, he and the innumerable
ophiologists and herpetologists who came after him are unable to tell
us. We can read about the scales and bones in a thousand books. We
want to know more about the living thing, even about its common life
habits. 9

He goes on to state a further reason:

But a better reason for not killing may be given than this desire to
discover a new fact - the mere satisfying of a mental curiosity. I
know good naturalists who have come to hate the very sight of a gun,
simply because that useful instrument has become associated in their
case with the thought and the memory of the degrading or disturbing
effect on the mind of killing the creatures we love, whose secrets we
wish to find out. 10

Then, describing his feelings after once killing an adder, he contrasts

these feelings with the concern for beings which is oriented towards a

realization of 'the wonderfulness and eternal mystery of life itself'; and

he does so in a passage which is of interest because of its intrinsic

beauty, as well as for the way it reveals Hudson's most fundamental

attitudes.

... I became conscious of a change in my mental attitude towards the
living things that were so much to me, my chief happiness having
always been in observing their ways. The curiosity was not diminished,
but the feeling that had gone with it for a very long time was changed
to what it had been when I was sportsman and collector, always killing
things. The serpent gliding away before me was nothing but a worm
with poison fangs in its head and a dangerous habit of striking at
unwary legs - a creature to be crushed with the heel and no more
thought about. I had lost something precious, not, I should say, in

37

any ethical sense, seeing that we are in a world where we must kill to
live, but valuable in my special case, to me as a field-naturalist.
Abstention from killing had made me a better observer and a happier
being, on account of the new or different feeling towards animal life
which it had engendered. And what was this new feeling - wherein did
it differ from the old of my shooting and collecting days, seeing that
since childhood I had always had the same intense interest in all wild
life? The power, beauty, and grace of the wild creature, its perfect
harmony in nature, the exquisite correspondence between organism, form
and faculties, and the environment, with the plasticity and intelligence
for the readjustment of the vital machinery, daily, hourly, momentarily,
to meet all changes in the conditions, all contingencies; and thus,
amidst perpetual mutations and conflict with hostile and destructive
forces, to perpetuate a form, a type, a species for thousands and
millions of years! - all this was always present to my mind; yet even
so it was but a lesser element in the complete feeling. The main thing
was the wonderfulness and eternal mystery of life itself; this forma­
tive, informing energy - this flame that burns in and shines through
the case, the habit, which in lighting another dies, and albeit dying
yet endures for ever; and the kinship with it in all its appearances,
in all organic shapes, however different from the human. Nay, the very
fact that the forms were unhuman but served to heighten the interest; -
the roe-deer, the leopard and the wild horse, the swallow cleaving the
air, the butterfly toying with a flower, and the dragon-fly dreaming on
the river; the monster whale, the silver slying-fish, and the nautilus
with rose and purple tinted sails spread to the wind. 11

The sweep of Hudson's concern with diverse beings, the openness of his

engagement with them, is as impressive as the quality of his attention to

them. He touches upon this sweep, or range, in the passage above, when

speaking of the 'unhuman' species, although it is only possible to

appreciate the extent of this by tracing his concern through his various

books, where he will write with passionate interest of the insect or the

person, the rose or the puma. But we can see an indication of this by

looking at some specific passages. In Nature in Downland he writes of a

frustrated concern to enter more deeply, more completely, into the realm of

insect-life:

It is sad to think... that in spite of all our prying into nature's
secrets, all our progress and the vast accumulations of knowledge at
our disposal, we do not and never can know what an insect knows or feel
what it feels. What appearance this visible world has to an eye with
twenty thousand facets to it is beyond our power to imagine or
conceive. Nay, more, we know that these small (^insect's^ bodies have
windows and avenues which ours are without; that they are conscious of
vibrations which for us do not exist; that millions of 'nimble
emanations', which miss us in spite of our large size, hit them. We

38

can gaze through a magnifying-glass at certain of their complex organs
of sense, but cannot conjecture their use. They are as great a mystery
or as meaningless to us as our most delicate and complicated scientific
instruments would seem to a wild man of the woods. If it were not for
our limitation - if we could go a little beyond our tether - we could
find out the cause of the seemingly mad behaviour of the fly.

De Quincey wrote very prettily about what he called 'gluttonism' -
the craving of the mind to know and enjoy all the good literature and
music and art-work that had been produced; and finally to know the lives
of all men - all who are living and all who had lived on the earth. It
strikes one that this craving, as he described it, though he says that
it afflicts us all, and that he himself had been reduced to an extremity
of wretchedness by it, must be set down as one of the many inventions
of that fascinating but insincere writer. Speaking for myself, if the
power to attain all that De Quincey craved, or pretended that he craved
for, were mine, I should give it all to be able to transform myself for
the space of a summer's day into one of these little creatures on the
South Downs; then to return to my own form and place in nature with a
clear recollection of the wonderland in which I had been. And if, in
the first place, I were permitted to select my own insect, I should
carefully consider them all.... And after all I should make choice of
the little blue butterfly, despite its smallness and frivolity, to
house myself in.

The knowledge of that strange fairy world it inhabits would be
incommunicable, like the vision vouchsafed to some religionist of which
he has been forbidden to speak; but the memory of it would be a secret
perennial joy. 12

In the same book he writes of human beings in such a way that we understand

his concern to penetrate the unique world that a person inhabits, with its

own fascination quite different from that of the 'alien', i.e. non-human,

world of an insect. This interest in penetrating the world of another

person is, however, without a desire to interrogate every psychological

secret that person may harbour. He writes:

There are those, for instance, who are interested solely in the image,
the semblance; who are not... concerned as to what is inside of a
pretty head, but who look on living faces and forms as on carvings and
sculptures in a gallery. Then, again, there are those who perpetually
crave to get at the human heart in any human figure; who will go on
pushing down or peeping behind screen after screen, and are never
satisfied until they have seen behind the last screen of all. I class
myself somewhere between the two extremes: not satisfied with the mere
semblance or appearance of things, seeing men as trees and rocks, or as
works of art, I am nevertheless not teased - 'tormented'. De Quincey
would have written - with that restless desire to pry into and minutely
examine the secret colour and texture of the mind of every person I
meet. 13

But if Hudson's concern is to be disassociated from both these attitudes,

how then would we characterize it? An example of his description of human

39

beings will help here;

The tenant was a giant of a man with the hugest hands and immense long
hairy arms like a gorilla, and a head that looked as if it had been
roughly hewn out of some great black rock. Big and rough and dark, he
looked almost dangerous, and I wondered how he had won that very gentle
pretty woman to be his wife. But 'something had come into his heart,'
perhaps, to alter his nature and make him in disposition like herself.
He was like a good, preternaturally grave, child, and being inarticulate,
he seldom opened his mouth. I remember one hot afternoon when we were
at tea his sudden appearance in the doorway, and how, leaning on the
doorframe looking in and down upon us, tired and black and dusty, his
shirt-sleeves rolled up displaying his huge hairy arms, he seemed like
some strange half-human monster who had just come up out of the interior
of the earth, where he had been occupied blowing the bellows for Vulcan,
or on some such huge grimy task. His wife cast a glance at him, and
after a little while, and with just the faint suspicion of a smile
playing about her mouth, she remarked, "Look at Old Blackie!" It was
plain to any one who could read the feeling in the expression and the
voice that she loved her rough giant. 14

Another example from the non-fictional writings may be useful in defining

the nature of Hudson's feeling for other human beings. In his haunting

sketch 'The Samphire Gatherer' he writes of a woman encountered on one of

his walks:

Going down to her I found she was old, with thin grey hair on an
uncovered head, a lean dark face with regular features and grey eyes
that were not old and looked steadily at mine, affecting me with a
sudden mysterious sadness. For they were unsmiling eyes and themselves
expressed an unutterable sadness, as it appeared to me at the first
swift glance; or perhaps not that, as it presently seemed, but a
shadowy something which sadness had left in them, when all pleasure and
all interest in life forsook her, with all affections, and she no
longer cherished either memories or hopes. This may be nothing but
conjecture or fancy, but if she had been a visitor from another world
she could not have been more strange to me, 15

But through this mystery, this barrier to psychological understanding, the

encounter has revealed something of a different mode of being:

... the thought that came to me was that I was looking at and had been
interviewing a being that was very like a ghost, or in any case a soul,
a something which could not be described, like certain atmospheric
effects in earth and water and sky which are ignored by the landscape
painter. 16

This leads to a general comment about persons which discloses a good deal of

Hudson's attitude:

Let me then take the case of the man who has trained his eyes, or

40

rather whose vision has unconsciously trained itself, to look at every
face he meets, to find in most cases something, however little, of the
person's inner life. Such a man could hardly walk the length of the
Strand and Fleet Street or of Oxford Street without being startled at
the sight of a face which haunts him with its tragedy, its mystery, the
strange things it has half revealed. But it does not haunt him long;
another arresting face follows, and then another, and the impressions
all fade and vanish from the memory in a little while. But from time
to time, at long intervals, once perhaps in a lustrum, he will
encounter a face that will not cease to haunt him. 17

Hudson reserves his deepest depictions of personhood for his fiction, where

the mysterious aspects of personal life - its most hidden modalities of

being, in Eliade's phrase - can be represented through symbolic means (I am

thinking mainly of Rima in Green Mansions), or, at any rate, with a further
18degree of tragic or poetic characterisation. In characterising Hudson's

engagement with persons, in general, I think we would have to speak of a

basic respect for their personhood, an openness towards them which, in

recognition of the qualities of that personhood, may deepen into reverence.

It predicates the possibility of an encounter with such oddly 'touching'

characters as 'Old Blackie' and his charming wife, equally with the

possibility of encountering someone like the old samphire gatherer, someone

whose face and being 'will not cease to haunt |^youJ '. The general absence

in Hudson of that prying, that 'pushing down or peeping', into the secrets

of the psychological self, is in itself an indication of fundamental

respect; and it perhaps also indicates a belief that the most significant

aspects of personal existence reveal themselves, to the person who remains

open to their disclosure, rather than being pried out by the person who
19

wilfully demands knowledge of whatever is secret, hidden. (Hudson betrays

a certain curiosity towards the motivations and situations of others,

certainly; but this rarely becomes a form of that 'prying' referred to

above.)

Having already mentioned one meaning of the concept of openness - as a

prime characteristic of attention - in the sense of openness to different

41

sorts of beings, and having also, in the paragraph above, invoked an open­

ness toward how a thing will appear (i.e. the way it will appear) to the

attention, we can go on to indicate another meaning of the concept, that is,

openness towards different sorts of experience. These meanings are, of

course, related; for example, phenomena appear in certain ways within

certain sorts of experience, and so openness towards experience will involve

openness towards modes of appearance. Also, different sorts of phenomena

appear within certain types of experience, so that openness towards experience

will involve openness towards a diversity of phenomena. The latter is

particularly relevant, for example, in relation to extrasensory experience;

and it will show another aspect of openness in Hudson if we briefly consider

this.

Hudson considered 'super-normal phenomena', as he chose to refer to the

details of extra-sensory experience, as belonging 'among other natural
21phenomena'. Writing to Morley Roberts on the phenomenon of 'ghosts',

Hudson said;

I think of them not as you do, as a part of the superstitious fabric as
[disembodied!^ souls, survivals, entities, but as phenomena quite as
interesting as gravitation, telepathy, and the Aurora Borealis. 22

His insistence upon considering such phenomena as other examples of the

natural allows us to distinguish them from the supernatural in the sense of

that visionary dimension disclosed in the natural world through epiphanic
23experience. At the same time, this does not mean that the supra-normal

cannot also have a visionary dimension. What is at issue here, is simply

Hudson's openness to extra-sensory phenomena - his willingness to accept

that something occurs, which is not to be explained away in advance as a

mere delusion, or something of no significance, but to be considered for

what it shows us. In A Hind in Richmond Park, for example, he recounts the

following experience:

42

One autumn evening some years ago I was walking home in a London
street, walking briskly in the face of a strong south-west wind, the
one I love best of all winds in this' hemisphere, thinking of nothing
except that I was thirsty for my tea and that the wind was very delight­
ful, when something extraordinary occurred, something never hitherto
experienced. This was the appearance of a face - the face of a girl
well known and very dear to me, who lived at that time at home with her
people at a distance of eighty miles from where I was. It was the face
only, the vivid image of the face so vividly seen that it could not
have appeared a more real human face if the girl had actually come
before me. But, as I said, only the face, and it appeared to be in and
a part of the wind since it did not rest still for one instant; but had
a flutter like the flutter we used to see in a cinematograph picture,
and continually moved to and fro and vanished and reappeared almost
every second, always keeping on a level with and about three feet
removed from my eyes. The flutter and motion generally was like that
of a flag or of some filmy substance agitated by the wind. Then it
vanished and I saw it no more. 24

Hudson has no wish to discount such an experience telepathic communication;

he speaks of such cases generally (and he concedes that they constitute 'but

one aspect of the phenomenon of thought-transference') as involving

apparitions or phantasms of the living, the message or shock invariably
proceeding from a person in a moment of supreme agitation and,
frequently, in the agonies of death; the percipient as a rule being one
closely connected with the sufferer by ties of relationship and
affection. Furthermore, it is known or assumed that the sufferer is
passionately thinking of the absent or loved one at the moment, and
that the thought finds its objective over long distance, and appears as
a wraith or phantasm. 25

It must be reiterated that the interest here, for my own purposes, is in

Hudson's openness to a type of experience which would generally be dis­

counted - closed off to interpretation and often to the possibility of

experience itself, by mechanistic assumptions about the nature of existence -

or else closed off to the understanding in terms of a precipitate fastening-

upon of bogus metaphysical theories all-too-often found in the realms of

occult literature. It ^ true, nonetheless, that Hudson rather too-readily

tries to find a naturalistic explanation for the process involved in the

experience - i.e. an explanation of how it could have happened in terms of

the mind and the physical environment - but without closing off the reality

of the experience itself.

43

This openness which I have been trying to delineate in Hudson's

writing, as a prime characteristic of his fundamental mode of attention, can

be stated at a general level as a freedom to experience and interpret things

unrestricted by the sort of prior conceptual assumptions that reduce the

elements of that experience and interpretation to mere objects of conven­

tional knowledge. John T. Frederick states that the main direction of

Hudson's life consisted in

the attainment of understanding beyond knowledge and the communication
of it to others. 27

The sense in which Hudson's mode of understanding can be said to transcend

the limitations of 'knowledge* will be dealt with below. The relation of

openness to the way things appear within experience and understanding - i.e.

how they appear or what they appear _a_s - will be the major way in which the

phenomenon of openness will concern us. But another aspect of openness that

can be mentioned here is that of the structure of writing. John T. Frederick

says of A Hind in Richmond Park; 'The book is... exploratory and concrete

rather than dogmatic and abstract,' and although this is perhaps true of _A
28Hind in especial degree, it is nevertheless true of Hudson in general.

The structure tends to follow a course which is, in varying degree, open-

ended, unmethodical, and in general free from preconceptions about the

subject-matter. Haymaker states of the discursive quality of the writing;

After [kudsonj had learnt how to let his senses and mythical faculty do
much of the writing for him, his problem became primarily that of a
Crome or a Constable or a Cox; to give just enough design to the
copiousness of nature so as to keep it held within a frame of art. 29

This structural openness follows on from Hudson's basic approach to his

subject-matter; as Keith says.

At one extreme we find Gilbert White's systema naturae in which
everything is neatly categorized, at the other the deliberately
rambling essays of Hudson which hold the mirror up to an unsystematized
nature. 30

44

Chapter Two

We can explore Hudson's understanding of nature and existence further by

looking at the emotional nature of his writing, and the way this is linked

with his idea of a poetic understanding or presentation of things. Of

course, in considering his concern or reverence for things, we have already

glimpsed one side of this, which we might extend to speak of as a love or

passion. Edward Thomas writes perceptively of Hudson:

In Mr. Hudson curiosity is a passion, or, rather, it is part of the
greater passion of love. He loves what things are. That is to say, he
loves life, not merely portions selected and detached by past
generations of writers. 31

Edward Garnett also saw the emotional, passionate underpinning of Hudson's

vision:

The very source and centre of Hudson's genius was the inner fire of
passion lurking, of emotions of love and wrath and pity which broke
through the observer's detachment when he branded man's brutality, and
flashed forth from his eyes, in response to beauty, whether of nature
or of woman, whether of birds or plants or trees or skies, or of their
mother earth. 32

Hudson himself characterized his nature writings in terms of 'a more poetic

and emotional treatment' of nature (than would be found in other naturalists,
33e.g. Gilbert White). He writes:

We are bound as much as ever to facts; we seek for them more and more
diligently, knowing that to break from them is to be carried away by
vain imaginations. All the same, facts in themselves are nothing to us:
they are important only in their relations to other facts and things -
to all things, and the essence of things, material and spiritual. We
are not like children gathering painted shells and pebbles on a beach;
but, whether we know it or not, are seeking after something beyond and
above knowledge. The wilderness in which we are sojourners is not our
home; it is enough that its herbs and roots and wild fruits nourish and
give us strength to go onward.

And a few lines later he adds:

Heart and soul are with the brain in all investigation - a truth which
some know in rare, beautiful intervals, and others never.... 34

45

The cut-and-dry knowledge of factual data is here to be contrasted with

an understanding in which emotion plays an important part (and, as we have

seen above, Hudson thought it played some part in all investigation; however

hemmed in by rationality and however unacknowledged its contribution might

be), in relation to the 'material and spiritual' sense of things. W.J.

Keith notes that.

In The Book of a Naturalist [Hudson] observes: 'Unless the soul goes out
to meet what we see we do not see it; nothing do we see, not a beetle,
not a blade of grass.' And as early as Nature in Downland he sums up
the matter in five italicized words - 'what we see we feel.' 35

Let us say, then, that Hudson sees our experience, and understanding, as

essentially trans-objective. There is, the experience of things, a

transcendence of the realm of objectified data. We come back, here, to

Hudson's contrast between 'living' and 'dead' nature, and his attack on the

identification of museum exhibits with living creatures. 'Nature was for

him essentially living,' writes Keith,

and he had nothing but contempt for those who automatically associate
natural history with dead, mounted specimens arranged according to
scientific orderliness. 36

It was the living world the being inhabited, its life within that world,

which was of interest to Hudson:

To weigh, count, measure, and dissect for purposes of identification,
classification, and what not, and to search in bones and tissues for
hidden affinities, it is necessary to see closely; but this close
seeing would be out of place and a hindrance in other lines of inquiry.
To know the creature, undivested of life or liberty or of anything
belonging to it, it must be seen with an atmosphere, in the midst of
the nature in which it harmoniously moves and has its being.... 37

Hence his outbursts against museum exhibits and those who admire the

specimens of 'ancient, dusty, dead little birds, painful to look at'; such

people, in admiring these exhibits, showed their ignorance of real nature -

living nature - and the effect it produces on the attentive mind:

jsuch people] have never properly seen anything in nature, but have
looked away with mind and the inner vision preoccupied with other and
familiar things - indoor scenes and objects, and scenes described in

46

books. If they had ever looked at wild birds properly - that is to
say, emotionally, the images of such sights would have remained in
their minds; and, with such a standard for comparison, these dreary
remnants of dead things set before them as restorations and as sem­
blances of life would have only produced a profoundly depressing
effect, 38

He continues:

These objects in a museum are not and cannot be viewed emotionally, as
we view living forms and all nature: hence they do not, and we being
what we are, cannot, register lasting impressions. 39

John Frederick's comment on this passage, and the use of the term 'emotional',

is worth quoting; in addition to the term meaning

intensely, with active attentiveness so that details of colour and
action, of sound and setting, are registered precisely in the
consciousness of the observer[",J

Frederick states that,

for Hudson, 'emotionally' also means with insight, with a degree of
participation in the life of the creatures observed, with understanding,
even with empathy. 40

We are participants, not mere spectators or analysts; we share, through our

feeling, in what we see; the quality of attention is indeed, as I have noted

above, empathetic. The quality of this passage, describing how the 'silvery

thistle-down' of the Sussex Downs, covering the 'sky above... with its

million floating flecks of white', reminds Hudson of the

old days on horseback on the open pampa.... But the South American
thistle-down, both of the giant thistle and the cardoon with its huge
flower-heads, was much larger and whiter and infinitely more abundant.
By day the air seemed full of it, and I remember that when out with my
brother we often enjoyed seeing it at night. After a day or days of
wind it would be found in immense masses in the sheltered hollows, or
among the tall standing stalks of the dry plants. These masses gleamed
with a strange whiteness in the dark, and it used to please us to
gallop our horses through them. Horses are nervous, unintelligent
creatures, liable to take fright at the most familiar objects, and our
animals would sometimes be in terror at finding themselves plunged
breast-deep into this unsubstantial whiteness, that moved with them and
covered them with a cloud. 41

It is nature living in memory, and conjured up with the memory of loss; yet,

because of its persistence, its fullness of presencing in memory, it is not

wholly lost. It has the emotional force of something which is both lost and

47

regained. But his understanding of living beings, in its empathetic aspects,

can be seen in a passage which demands to be put alongside this, as it also

deals with thistles - and then in a powerful imagistic comparison shifts to

the 'passions' of birds:

The cardoon thistle, a big plant which in my time covered hundreds of
square miles of the plain in my district [of South America], has a very
large flower, twice as large as that of the artichoke, which it
resembles, and the down it produces is correspondingly large. In the
late summer, at the end of January, on a windy day the sky was often
seen full of the great silvery floating globes of down. When the wind
fell they would settle on the earth in such abundance that the whole
plain would be thickly sprinkled over with them, so that it would have
a misty or downy appearance. I have sat on my horse on a calm hot day
in late summer viewing the plain, burnt yellow after the two hottest
months of December and January, stretching level before me to the
horizon, and as far as one could see glistening with the million million
balls of down lightly resting on the surface of the grass. Then there
would be a slight tremor in the down at the first faint breath of a
coming wind; a tremor that would momentarily increase until the topmost
globes, resting lightly on the surface, would begin to sway and move and
finally rise, to float off like soap bubbles, while still others would
tremble and sway, but fail to rise because obstructed by the grasses
they rested against. These too would eventually free themselves as the
current of air increased in strength, and would float too; while others,
still more obstructed, would remain behind until, the wind still
increasing, even these would be torn away from the blades and stems
that held them and rise after the others, and eventually the whole air
would be full of the down flying before the wind.

Even so it is with the birds, I have said, when they are touched
with that breath i.e., of the 'passion of migration' - that first
disturbing influence and impulse; when the first tremor, the first
indication of it, is seen in their behaviour, and when it increases
until first the most volatile and swift-winged and most sensitive among
them are lifted up and carried away, while others still hold on to their
places, to be at last t o m away by a power that overcomes all resis­
tance - whirled away on their long aerial voyage. 42

In passages such as these, things are meaningful through being embedded
43in a network of human emotions or associations. This comes out strongly

in Hudson's musings on the expressive quality of flowers or of bird-song,

which he interprets according to human associations, e.g. the blue petals of

a flower remind the observer of the blue of a person's eyes. This idea with

regard to flowers is developed at length in Chapter Seven of Birds and Man

('a Secret of the Charm of Flowers'); and we can link this with his idea.

48

expressed in Hampshire Days, that sympathy with animals comes about through

an association of the animals with our fellow humans, that is,

an overflow of that regard for the rights of and compassion for others
of our kind which are at the foundations of the social instinct, 44

This homocentric pole of Hudson's writings is perhaps responsible for a

notable weakness, his whimsical and sentimental anthropomorphic passages

where he imagines animals to be carrying on in a distinctly human way and

(literally) puts words into their mouths (or beaks); the chapter 'My Friend

the Pig' in The Book of a Naturalist is a famous example, the conversation

between the two jackdaws in The Land's End a less well-known but comparable

one.^^ The humour and sympathy of 'My Friend the Pig', in particular, can

be remarked; but one also needs to remark the loss of an empathetic attention

to otherness. However, we can note certain correctives to this homocentric

perspective. In The Land's End he amends his earlier view on flowers (in

Birds and Man), and states that for some blue flowers, for example, the

emotional association is not with blue eyes but with the blueness of the
46sky. And in Adventures Among Birds he writes:

But expression is not everything: there is a charm in some sounds so
great that we love them from the first time of hearing, when they are
without associations with a happy past; and in such cases we can
suppose that the emotional expression, if it exists at all, is produced
indirectly and forms but a slight element in the aesthetic effect. 47

In this passage we can see a recognition of the phenomenon's distinctive

qualities, valued apart from whatever human associations, or past memories

of the individual's life, it may conjure up. In other words, its value

isn't derived from the human subject who is contemplating it. A different

sort of corrective to the homocentric pole in Hudson's vision can be found

in a certain pessimism regarding human virtues and qualities in comparison

with those of animals; e.g. in A Hind in Richmond Park he writes:

If by an exercise of magic I could have projected the power of abstract
thought into [the hind's] cervine brains our colloquy would have been
more interesting, and she would have told me how much I had lost by

49

developing a bigger brain and assuming an erect position on my hind
legs. Thus, my muscular sense and sense of equilibrium, with perfect
co-ordination of all the nerves and faculties in me, were inferior to
hers.... A great quarrel, with many keen thrusts on both sides, also
with some laughter, and all the time the feeling in me, bitter as
death, that she had the best of the argument; that it would have been
better that animal life had continued till the time of the dying of all
life on the earth with no such development as that of the large-brained
being who walks erect and smiling looks on heaven. 48

(Elsewhere in the same book, he writes of the speed and powers of physical

endurance of swifts or devlings, and comments:

And even as the lower animals thus excel us in physical power and speed
and endurance, so do they surpass us in beauty of form and colouring,
grace of motion, and in melody.) 49

An over-dependence upon the homocentric matrix of feeling is only one

tendency or pole within Hudson's writings; we can point, in his best pages,

to an attention based in feeling, which is concentrated upon the thing in

its a l t e r i t y . F r e d e r i c k is right, therefore, to stress the importance of

insight - the gain of insight into the phenomenon. It is because of this -

the importance of the thing, the phenomenon itself - that I chose to refer

to Hudson's vision as 'trans-objective' rather than as 'subjective'; for

that latter term tends too readily to conjure up a priority on the part of

the subject which, at its best, is resisted by the quality of Hudson's

attention. That is to say, he cares too much for things to relegate them to

the status of mere convenient receptacles for the ebb and flow of his own

feelings. It is the meeting, so to speak, of the phenomenon with the

emotionally engaged attention which constitutes the 'trans-objective'

quality of his descriptions. This emotional engagement holds fast to the

specific things. In A Hind in Richmond Park he speaks of 'the thing itself'

in these terms:

... apart from the aesthetic feelings which the object or scene or
atmospheric conditions may rouse, and from the sense of novelty, the
lively interest we experience at times in what we see and smell and
hear and feel, and from other causes operating in us, there is a sense
of the thing itself - of the tree or wood, the rock, river, sea,
mountain, the soil, clay or gravel, or sand or chalk, the cloud, the

50

rain, and what not - something, let us say, penetrative, special,
individual, as if the quality of the. thing itself had entered into us,
changing us, affecting body and mind. 51

With this idea in mind - that Hudson's sort of emotional attention to things

is disclosive in nature - we might consider his statement that 'intuition...
52reveals the hidden true meaning and the right and wrong of things....'

Intuition, insight; the terms could be fairly well interchanged here.

Something is disclosed, seen to be the case, seen it is. That which is

disclosed is a particular modality of being, and this is grasped, borne in

upon the mind. It is in this way - through attention to the disclosure of

beings and things - that the naturalist, the poetic naturalist like Hudson,

may succeed in seeing and conveying 'the supernatural in all natural things'.

This phrase occurs in a passage where Hudson is discussing what it is

to see and to describe things in a fresh, vivid, emotional way, so that they

can be said to live in the mind. He concludes;

We may say that impressions are vivid and live vividly in the mind,
even to the end of life, in those alone in whom something of the child
survives in the adult - the measureless delight in all this visible
world, experienced every day by the millions of children happily born
outside the city's gates, but so rarely expressed in literature, as
Traherne, let us say, expressed it; and, with the delight, the sense of
wonder in all life, which is akin to, if not one with, the mythical
faculty, and if experienced in a high degree is a sense of the
supernatural in all natural things. 53

The power of conveying 'the supernatural in all natural things', can be

seen as a level of that ability to see and convey emotionally the things of

the natural world, which Hudson consistently refers to as the poetic way of

seeing and conveying.

It is the poets, Hudson believed, who are able to convey the vivid

sense of a thing, to make it live before the imaginative eye. Speaking of

when he was a boy in South America, he says (in Birds and Man);

... my imagination was fired by all that had been said of the charm
[of English birdsj , not indeed by frigid ornithologists, but by a long
succession of great poets, from Chaucer down to those of our own time. 54

51

And in The Book of a Naturalist, he writes:

... if we have known the [[serpentQ, at home or abroad, and wish in
reading to recover the impression of a sweet summor-hot Nature that
invites our caresses, always with a subtle serpent somewhere concealed
in the folds of her garments, we must go to literature rather than
science. The poet has the secret, not the naturalist.... It is
because the poet does not see his subject apart from its surroundings,
deprived of its atmosphere - a mere fragment of beggarly matter - does
not see it too well, with all the details which become visible only
after a minute and, therefore, cold examination, but as a part of the
picture, a light that quivers and quickly passes, that we, through him,
are able to see it too, and to experience the old mysterious sensations,
restored by his magic touch. For the poet is emotional.... 55

This emotional, 'trans-objective' way of seeing and evoking or describing

things - which he marks off from the over-precise view obtained through

'cold examination' - for Hudson, the poetic; and his own position is that

of a poetic writer - a poetic naturalist and a poetic novelist and story-

writer. For Hudson as for Simone Weil, 'The poet produces the beautiful by

fixing his attention on something real.'^^ The real, though, is in nature

elusive, and it can be necessary to forsake conventional ideas of the

'realistic' in order to let the imagination pierce further - to those

'hidden modalities of being'. The fiction follows this through in a way

which the nature writings only suggest. In the following chapters I will

look at the way Hudson approaches a symbolic conception of the real,

through first looking at his vision of the natural world as a realm charged

with mystery; and at the question of the imagination.

52

Chapter Three

Walter de la Mare remarked that the sense of the supernatural in all things,

above all [else^... is the sign manual of all Hudson's writings. All
beauty - and in spite of the horrors of life, in spite of the fleeting­
ness of happiness, man has made this supreme discovery - all beauty
appeals to our delight in mystery and wonder. 57

Hudson's writing conveys what de la Mare refers to as those 'ecstatic

moments' where

the mere words momentarily illumine [the 'alien life' of nature^J, as
may the flame of a singularly clear candle the objects in a dark and
beautiful room. 58

De la Mare also says that:

any one of his treasured books transitorily illumines and revivifies
for us a world to which we are habitually strangers. We all but
recover a foregone and secret understanding. 59

That understanding is of a nature imbued with supernatural mystery - rather

than the alienated nature of objectified data. Illumination and recovery:

we could hardly hope to find better concepts for characterising this aspect

of Hudson's writing. But what sort of world is it that Hudson's writing

illumines, and hence recovers for us? It is, de la Mare tells us aptly,

a marvellous small paradise as was [given tcQ the First Man before Eve
was taken out of his side. 60

The smallness of the natural paradise - or rather its intimacy, the fact that

the epiphanic vision, the disclosure of the supernatural in or through the

natural, is mainly concentrated upon small particulars (a tree or even a

leaf) - is also very much of the essence here. Generalities, systematic

concepts, which divert the attention from what we actually live with - the

details of that world - are sabotaged by this concern for individual and

often minute and seemingly 'insignificant' particulars. As a contemporary

American poet, George Evans, writes:

53

small things are radical
since large things rule - 61

The experience of the spiritual through the natural or ordinary things

of the world removes us from the notion of the supernatural as something

which draws attention to itself through being 'abnormal', standing apart

from ordinary things. Virgil lerunca (commenting on the novels of Mircea

Eliade), writes:

The intervention of the sacred in the world is always camouflaged, there
is no apparent difference between the sacred and the profane.... 62

At any rate, it is true - if not, for example, of the vision of Ezekial, or

of what we term miracles - of epiphany in Hudson. It should be noted, at

the same time, that Hudson reverted to a more disruptive form of symbolic

discourse, calling attention to itself more expressly as symbolism, in

certain of the fictional works; I shall return to this later in this Part of

the thesis, as well as in Part Two.

The sort of things which make manifest the supernatural for Hudson, can

be seen by looking at a few passages from his work. In A Traveller in Little

Things, he writes of an apple tree in blossom:

It is like nothing in earth, unless we say that, indescribable in its
loveliness, it is like all other sights in nature which wake in us a
sense of the supernatural. 64

In Afoot in England, he writes of a sunset:

The sun, sinking over the hills towards Swyre and Bridport, turned
crimson before it touched the horizon. The sky became luminous; the
yellow Chesil Bank, stretching long leagues away, and the hills behind
it, changed their colours to violet. The rough sea near the beach
glittered like gold; the deep green water, flecked with foam, was
mingled with fire; the one boat that remained on it, tossing up and down
near the beach, was like a boat of ebony in a glittering fiery sea....
[The joy of this vision^ was a sense of lightness and freedom from all
trammels as if the body had become air, essence, energy, or soul, and
of union with all visible nature, one with sea and land and the entire
vast overarching sky.

And he then speaks of 'the world glorified - transfigured....'^^ In The

Book of a Naturalist it is a dark-hued, unusual flower called the henbane

54

which provides Hudson with a sense of the supernatural (which he sometimes

also calls animism - employing that term in a somewhat idiosyncratic way).^^

Speaking of the flower's effect on him, he says:

I rather incline to believe that the source of the vivid interest
excited is that faculty of the mind supposed to be obsolete, but which
still faintly lives in all of us, though we may be unconscious of it -
a faculty which sees a hidden meaning or spirit in all strange
appearances in the natural world. It is the 'sense of mystery', and it
is with us in sight of a magnificent and strange sunset, and of any
unusual atmospheric strangeness, down to the smallest objects that
engage our attention - an insect, a flower, even our chequered daffodil
of the river-fields. 67

All strange appearances - such as the chequered daffodil: this gives us

pause, until we understand that Hudson means all those appearances which

suddenly strike us as singular, awakening us from our more usual attention

to things, where they are background, by-and-large, glided over or vaguely

noticed or sensed - or else taken as alienated, objectified 'facts', 'sense-

data'. In another passage - from The Land's End - it is the furze-bush, with

its 'blossoms that are frankincense and flame', which in its singularity

made the great botanist Carl Linnaeus fall to his knees in reverence - a

story that Hudson tells with obvious sympathy. In Afoot in England, it is

a morning sea-scape and the gulls that populate it. In this passage, Hudson

discusses the disparity, as he sees it, between seeing and describing.

The passage is worth quoting virtually in its entirety:

... over all - the distant sea, the ridge of low dunes marking where the
earth ended, and the flat yellow expanse between - there brooded a soft
bluish silvery haze. A haze that blotted nothing out, but blended and
interfused them all until earth and air and sea and sands were scarcely
distinguishable. The effect, delicate, mysterious, unearthly, cannot
be described.... Do we not see that words fail as pigments do - that
the effect is too coarse, since in describing it we put it before the
mental eye as something distinctly visible, a thing of itself and
separate. But it is not so in nature; the effect is of something almost
invisible and is yet a part of all and makes all things - sky and sea
and land - as unsubstantial as itself. Even living, moving things had
that aspect. Far out on the lowest furthest strip of sand, which
appeared to be on a level with the sea, gulls were seen standing in
twos and threes and small groups and in rows; but they did not look
like gulls - familiar birds, gull-shaped with grey and white plumage.
They appeared twice as big as gulls, and were of a dazzling whiteness

55

and of no definite shape: though standing still they had motion, an
effect of the quivering dancing air, the 'visible heat'; at rest, they
were seen now as separate objects; then as one with the silver sparkle
on the sea; and when they rose and floated away they were no longer
shining and white, but like pale shadows of winged forms faintly visible
in the haze.

They were not birds but spirits - beings that lived in or were
passing through the world and now, like the heat, made visible; and I,
standing far out on the sparkling sands, with the sparkling sea on one
side and the line of dunes, indistinctly seen as land, on the other, was
one of them; and if any person had looked at me from a distance he would
have seen me as a formless shining white being standing by the sea, and
then perhaps as a winged shadow floating in the haze. It was only
necessary to put out one's arms to float. That was the effect on my
mind: this natural world was changed to a supernatural, and there was
no matter or force in sea or land nor in the heavens above, but only
spirit. 70

The supernatural issues here in a symbolic dimension, where bird makes

manifest spirit or the spirit. This dimension can be seen working similarly

in Hudson's nature-wri tings in terms of a symbolism of undying life.^^

Cyclical recovery, dependent upon an analogical connection between plant-life

and human existence, can be glimpsed in this passage from The Book of a

Naturalist, where Hudson says of spring flowers that

remembrances of our lost childhood, dead and lost these many dim and
sorrowful years, [are%| now recovered with the flowers, and immortal
once more with the spring's immortality! 72

If youth is recoverable, life itself may also - in image at least - assert

itself as undying. Hudson's belief in the immortality of the soul was

dislodged by certain contemporaneous currents of thought, but the image

appears, as well as certain attempts at belief of a residual kind, in spite

of the inroads made upon the dogma of survival. We find such an image, with

the analogy partly submerged, in this passage on furze in The Land's End:

The colour of bracken, living or dead - of a plant so universal and
abundant - is familiar to everybody, yet I would like now to dwell at
some length on its winter colour because it is a strange thing in
itself - one of the most beautiful hues in nature which appears in a
dead and faded vegetation after the beech-like brilliant autumn tints
of russet, gold and copper-red have vanished, and glows and lives again
and yet again, right on to the time when the deep undying roots shall
thrust up new stems to uncurl at their tips, spreading out green fresh
fronds to cover and conceal that mystery, even as we cover our dead,
beautiful in death, with earth and with green and flowering plant. 73

56

Elsewhere he contents himself with noting appearances of undying life in the

natural world, but without the analogical implication;

[Beech leaves! always seem to be alive. It is a leaf that refuses to
die wholly. When separated from the tree it has, if not immortality, at
all events a second, longer life. Oak and ash and chestnut leaves fade
from month to month and blacken, and finally rot and mingle with the
earth, while the beech leaf keeps its sharp clean edges unbroken, its
hard texture and fiery colour, its buoyancy and rustling incisive
sound. Swept by the autumn winds into sheltered hollows and beaten down
by rains, the leaves lie mingled in one dead, sodden mass for days and
weeks at a time, and appear ready to mix with the soil; but frost and
sun suck up the moisture and the dead come to life again. They glow
like fire, and tremble at every breath. 74

The symbolic resonance in such passages is admittedly of a residual or

punctured quality which we can also see in much of Hudson's nature writing;

it is at its 'fullest' in the novel Green Mansions and the short story

'Marta Riquelme'. I will discuss other symbolic aspects of Hudson's writing

later in this Part of the thesis.

Epiphany in nature is also served by the vehicle of singular, intense,

or heightened colour. Here I will note that connection between colour as a

vehicle, and the immaterial world, which Ruskin brought to consideration.

Stephen Bann writes:

Perhaps no one has written with greater insight about this question
than Ruskin, when he describes in a protracted footnote to the last
volume of Modern Painters the deep ambivalence of colour in relation to
human creativity: 'Colour..• is the purifying or sanctifying element of
material beauty.... Followed rashly, coarsely, untruly, for the mere
pleasure of it, with no reverence, it becomes a temptation, and leads
to corruption. Followed faithfully, with intense but reverent passion,
it is the holiest of all aspects of material things.'

Colour is therefore for Ruskin the knot which binds together...
the material and the immaterial world. 75

We can see colour as a vehicle for the making manifest of the immaterial in

nature as well as art. Where form can be reconciled to measure, colour

(despite spectral analysis) is less easily contained by rule, quantification

its effect on the senses is often that of a liberation from the too-

definite, the bounded.

The way that colour is the vehicle for the 'special moment' in Hudson

57

can be seen in Nature in Downland where he writes of the 'sacred dim

interior' of a grove of yews at Kingly Bottom (near West Stoke), mentioning

the striking colours which draw the attention:

In one part of the wood... there is no undergrowth, and in this part you
may walk freely among the dark religious trees with trunks like huge
rudely-fashioned pillars of red and purple ironstone. One has here the
sensation of being in a vast cathedral; not like that of Chichester,
but older and infinitely vaster, fuller of light and gloom and mystery,
and more wonderful in its associations. 77

Another passage about the yew will serve to bring out more clearly the way

that colour serves a supernatural expressive effect:

That ancient sacred character [of the yew-treej , lives still in every
mind that has kept any vestige of animism, the root and essence of all
that is wonderful and sacred in nature. That red and purple bark is
the very colour of life, and this tree's life, compared with other
things, is everlasting. The stones we set up as memorials grow worn
and seamed and hoary with age, even like men, and crumble to dust at
last; in time new stones are put in their place, and these, too, grow
old and perish, and are succeeded by others; and through all changes,
through the ages, the tree lives on unchanged. With its huge, tough,
red trunk; its vast, knotted arms outstretched; its rich, dark mantle
of undying foliage, it stands like a protecting god on the earth,
patriarch and monarch of woods; and indeed it seems but right and
natural that not to oak nor holly, nor any other reverenced tree, but
to the yew it was given to keep guard over the bodies and souls of
those who have been laid in the earth. 78

The tree's colour - 'the very colour of life' - joins with its age and with

the vegetation-symbolism of its foliage ('undying', as Hudson calls it), to

form a symbolic image of supernatural everlasting life. Hudson's perception

of colour can also exist at a more purely sensuous - but still refreshingly

beautiful, and accurate - level; for example, he writes of the colours of

icicle-forms during frost, in Cornwall:

I saw it chiefly on a stream near Zennor that gushes and tumbles over
the rocks on its way to the sea and is in great part almost covered with
a dense growth of dwarf black-thorn, bramble and furze bushes. Where
the water pouring over the boulders splashes the overhanging branches,
the constant drops running down the pendant twigs grew into globular or
oval crystals; these were mostly about the size as well as shape of
ducks' eggs, pure as the purest glass, and had the appearance of a
wonderful crystal fruit hanging from stems on the dark purple-red sloe
bushes. 79

58

Chapter Four

The instances of epiphany I have given in the last chapter - instances, that

is, of the manifestation of the supernatural in or through the natural world -

are either directly paradisiac or Edenic (as de la Mare asserts), or at

least assimilable to a vision of Paradise - a 'small paradise' of primeval,

mythic freshness and beauty. I would call this type of epiphany an

'affirmative' epiphany, since it opens up a world in which things are

affirmed as supernaturally valuable or meaningful, and in turn the Spirit -

the infinite and eternal, the undying, the boundless - is affirmed through

the details of the natural world. But there is another type of epiphany -

in which natural details are the vehicle for a glimpse into a terrible

emptiness and dread, which similarly involves transcendence of any given

thing in this world (in this case, issuing in negation); and if certain

examples provide only a faint glimpse of this 'negativity', others disclose

it with chilling power.

In Nature in Downland, Hudson reflects on how the insect-life which one

day covers the green of the South Downs, would have vanished on another, with

the shifting of the seasons. His 'vision' (as he himself calls it) 'of the

vanished insect life' begins as a tribute and ends as a plaint:

I moved and had my being amid that life as in a golden mist spread over
the earth; my ears were full of the noise of innumerable fine small
voices blending into one voice; wheresoever I looked their minute swift-
moving bodies appeared as thin dark lines on the air and over the green
surface. Forms so infinitely varied, yet so wonderfully fashioned,
each aglow with its complete separate life, and all in harmony with all
life and all nature, responsive in a million secret springs to each and
every external influence; so well balanced in their numerous parts and
perfect in their equipment, so intense in their lives as to seem fitted
to endure for ever. And now in so short a time, in a single day and
night as it seems, it is all over, the feast and fairy-dance of life;
myriads of shining gem-like little individual souls dissipated into
thin air and blown whithersoever the wind blows! ... The first and
inevitable effect of such a thought, when the tremendous tragedy of the

59

passing year is brought unexpectedly and vividly before the mind,
compressed into a moment of time, is a profound melancholy, as of a
black shadow of apprehension coming over the soul. 80

Hudson, on the whole, accepts the necessity of pain, destruction and death

in an imperfect world, according to the natural laws of that world. In

Hampshire Days he writes:

... as things are designed in this world of sentient life there can be
no good, no sweetness or pleasure in life, nor peace and contentment
and safety, nor happiness and joy, nor any beauty or strength or
lustre, nor any bright and shining quality of body and mind, without
pain, which is not an accident nor an incident, nor something ancillary
to life, but is involved in and a part of life, of its very colour and
texture. 8l

This acceptance of the fact of pain (and further, death), is indicated, for

example, in his account of his cheerful farewell to a favourite pig (in 'My

Friend the Pig') which is being taken off to be slaughtered: there is no
82sense of resistance to the pig's slaughter, and Hudson even jokes about it.

But if he accepts killing for food, as well as the inevitable loss of life

amongst animals, birds and insects due to the struggle for survival and to

chance, the wilful or ignorant infliction of suffering and death is another
83matter. From his attempts to free a caged white owl at Chichester, as

recounted in Nature in Downland, to the compassion Richard Lamb feels for

unfortunates and victims in The Purple Land or the compassion shown for

various human tragedies in Green Mansions, 'El Ombu*, 'Marta Riquelme', and

'An Old Thorn', we have eloquent testimony to Hudson's concern for the

sufferings of other b e i n g s . T h i s concern is very graphically present in a

passage in The Land's End, where he evokes a haunting picture of violence

and terror in the Bronze Age of the West Cornish headland:

So in the dreadful past, whenever a wave of Celtic conquest swept west,
the unhappy people were driven further and further from the Tamar along
that tongue of land, their last refuge, but where there were no rivers
and mountains to stay the pursuers, nor forests and marshes in which to
hide, until they could go no further, for the salt sea was in front of
them. They too, like the frost-afflicted birds, gathered in thousands
and sat crowded in every headland and promontory and every stony hill
summit, ever turning their worn dusty faces and glazed eyes to the

60

east to watch for the coming of the foe - the strong, fiendish, broad­
faced, blue-eyed men with metal weapons in their hands, spear and sword
and battle-axe.

These are the people I think about on dark tempestuous evenings in
this solitary place; Bolerium is haunted by the vast ghostly multitude.
85

Most frequently, however, it is the wanton destruction of bird-life to which

Hudson returns, deploringly, in his writings. In A Hind in Richmond Park,

for example, he speaks of.

All [t h ^ incalculable destruction of bird life (jthat̂] has come about
since the seventies of the last century, and is going on now despite the
efforts of those who are striving, by promoting legislation and by all
other possible means, to save 'the remnant'. But, alas! the forces of
brutality, the Caliban in man, are proving too powerful; the lost
species are lost for all time, and a thousand years of the strictest
protection - a protection it would be impossible to impose on a free
people, Calibans or not - would not restore the still existing bird
life to the abundance of half a century ago.

The beautiful has vanished and returns not. 86

The destruction of beauty in life, of the visible symbols of the Spirit;

and the triumph of 'the forces of brutality': this in itself is an example

of that 'negativity' which 'negative' epiphany discloses. But there is a

crack or fracture in Hudson's acceptance of pain and loss in nature - over

and above a sense of brutality and moral wrong on the part of humankind -

through which emptiness and horror yawn. In The Land's End, he writes of an

experience of extreme cold and fierce wind on Zennor Hill:

From the summit where I tried to shelter myself from the fury of the
wind among the large black masses of granite, the scene I looked upon
was exceedingly desolate. The brown moor stretched away inland, lonely
and dark, to the horizon. There was on all that expanse but one small
object to arrest the sight - a frozen pool a couple of miles away which
gleamed like grey glass in the level beams. Many hearth fires were
burning, one not above a mile from the hill and near enough for one to
see the yellow flames running before the wind and leaping a dozen to
twenty yards high. The sun seen through the vast clouds of dun smoke
had the appearance of a globe of fiery red copper. After it had gone
down and the earth began to darken the smoke took an intense orange
colour from the flames, which seen against the pale blue sky gave a
dreadful magnificence to the scene. 87

Returning home, he goes to bed, but is unable to sleep.

... the wind increased in violence as the hours went on, making its
doleful wailing and shrieking noises all round the house and causing

61

the doors and windows to rattle in their frames. In spirit I was in it,
out on the hillside where the birds were in their secret hiding-places,
in the black furze and heath, in holes and crevices in the hedges, their
little hearts beating more languidly each hour, their eyes glazing,
until stiff and dead they dropped from their perches. And I was on the
summit of the hill among the rude granite castles and sacred places of
men who had their day on this earth thousands and thousands of years
ago. Here there are great blocks and slabs of granite which have been
artificially hollowed into basins - for what purpose, who shall say?
The rain falls and fills them to the brim with crystal-clear water, and
in summer the birds drink and bathe in these basins. But they were
doubtless made for another, possibly for some dreadful, purpose.
Perhaps they were filled from time to time with the blood of captive
men sacrificed on the hill-top to some awful god of the ancient days.
Now it seemed to me, out there in spirit on the hill, that the darkest
imaginings of man - the blackest phantom or image of himself which he
has sacrificed to - was not so dark as this dreadful unintelligible and
unintelligent power that made us, in which we live and move and have
our being. 88

Hudson refers to this as a glimpse of a "terrible aspect of nature", but as
89the passage above says, our own being participates in it. It is concordant

90with that blind mechanistic necessity invoked by Darwinism. But beyond

any such specific reference, it invokes a "dark", awesome "negativity" which

has to be set over against the disclosures of "affirmative" epiphany.

In the experience of this desolation which Hudson evokes in the passage

above, it appears as the ground of our being (or, to be more precise, the

ground of certain modes of our being), rather than simply a perception of

certain distressing details of nature; it becomes part of a "negative"

perception of being, and stands in direct contrast to the Edenic perceptions

in Hudson's writings.

In a world in which there is so much of contingency, the struggle for

survival, and violent and evil impulses and passions, beauty and the

paradisiac endure as fractured and elusive subjects of experience, threatened

constantly. This is the sense of things given especially in Green Mansions,

one of his most profound and important works. 91

62

Chapter Five

The relationship between emotional seeing and the actuality of the thing

seen, in 'trans-objective' experience, has been referred to above (Chapter

Two). This relationship - as found in Hudson - corresponds to the unity of

imagination, or human spirit, and nature, as revealed in moments of epiphany,
92that was postulated by the Romantic poets and the Transcendentalisms.

Roger Ebbatson has noted that the 'intuitive, revelatory powers of Nature'
93are held in common by Romanticism and Transcendentalism. Speaking

specifically of the Transcendentalists, Ebbatson writes;

In this Transcendental vision Nature is to be construed as a set of
symbols to be understood by aid of the sovereign imagination. As
Emerson says, 'The world of the senses is a world of shows; it does not
exist for itself, but has a symbolic character'... (...) Nature has
furnished man with language and a system of symbols: 'man is an
analogist, and studies relations in all things' [Emerson]. 94

A symbolic reading of nature's text is the concern, then, of the

imagination, that intuitive faculty which is capable of

the instant plunge to the flaming heart, to the shaping form of things
and people - God's image in man. 95

It provides not only, in some sense, a 'deeper' or 'further' reading, but

one which is 'other', i.e. penetrating to those most hidden modalities of

being which Eliade has spoken of. As Elemire Zolla has written, imagination

is 'the mind's tongue that works and tests into the very rock heart'
[Ruskin] to drink the sap of reality. Only imagination can grasp the
moral truth, entering like a possessing spirit into landscapes, trees,
animals, people, unimpeded by selfish cares, at one with nature.... 96

By moral truth we might understand spiritual truth here; nature being

understood as a hieroglyphic text, and the project of penetrating the meaning

of the characters - the things or beings, and their interrelations - of that
97text being a spiritual pursuit. But this truth is something that might be

expressed by symbolic and linguistic means that don't directly imitate or

63

describe so as to achieve an illusion of empirical reality. In order

faithfully to make manifest those supernatural modalities of being I have

referred to in relation to Hudson, a directly descriptive, imitative mode of

art or writing may serve its purpose; but the creative, image-making, and

symbolising roles of the imagination should not - cannot - be neglected as an

alternative or an adjunct to this more purely descriptive, mimetic function.

Indeed, it is difficult to separate them completely, in as much as 'pure*

description comes alive in those imagistic passages which capture something -

some impression, feeling, or sense of things - deftly in a strong, 'fresh'

image, often bearing some symbolic resonance. Hudson speaks of the

imagination as 'the highest faculty we have' and says it 'is like intuition,

or prophetic* (i.e. it 'leaps forward' to grasp something unforeseen - such

as a relationship between different things, which, set down in words,

suddenly illuminates the character of those things).

With this notion of the imagination in mind, I wish to look briefly at

Hudson's remarks on the disparity of seeing and writing.

In many of his writings, Hudson refers to the most singular - and the

most spiritual - experiences of existence as being impossible to convey

adequately to another. For example, in giving a beautiful evocation of a

massed number of golden plover, he deprecates the possibility of 'really*

describing it;

After its arrival in September, the plains in the neighbourhood of my
home were peopled with immense flocks of this bird. Sometimes in hot
summers the streams and marshes would mostly dry up, and the aquatic
bird population, the plover included, would shift their quarters to
other districts. During one of these droughty seasons, when my age was
nine, there was a marshy ground two miles from my house where a few
small pools of water still remained, and to this spot the golden plover
would resort every day at noon. They would' appear in flocks from all
quarters, flying to it like starlings in England coming in to some
great roosting centre on a winter evening. I would then mount my pony
and gallop off joyfully to witness the spectacle. Long before coming
in sight of them the noise of their voices would be audible, growing
louder as I drew near. Coming to the ground, I would pull up my horse
and sit gazing with astonishment and delight at the spectacle of that

64

immense multitude of birds, covering an area of two or three acres,
looking less like a vast flock than a floor of birds, in colour a rich
deep brown, in strong contrast to the pale grey of the dried-up ground
all around them. A living, moving floor and a sounding one as well, and
the sound too was amazing. It was like the sea, but unlike it in
character since it was too deep; it was more like the wind blowing, let
us say, on thousands of tight-drawn wires of varying thicknesses,
vibrating them to shrill sound, a mass and tangle of ten thousand
sounds. But it is indescribable and unimaginable. 99

In Birds and Man, he writes that the most enduring scenes,

live in their loveliness only for him who has seen and harvested them;
they cannot be pictured forth to another by words, nor with the
painter's brush.... 100

Again, in The Naturalist in La Plata, he says that,

the flight of the sea-mew is not more impossible to us than the power to
picture forth the image of Nature in our souls, when she reveals
herself in one of those 'special moments' which have 'special grace' in
situations where her wild beauty has never been spoiled by man. 101

We can infer from this the source of Hudson's impatience with the notion of

'art for art's sake', expressed in a letter to Morley Roberts, and his

praise of William Morris because Morris

had come to the stage when a man can despise perfection in art as not a
thing great enough for man. This has been my idea [as wellj. 102

This feeling with regard to the inadequacy of art combines with his own

modesty in the famous remark from his last book.

No sooner have I finished a book than I come, rover-like, to hate it; a
proper instinct. 103

We might say that Hudson failed, in his statements about art, to give

the imagination its full due. He recognised the powers of straightforward

description to circumscribe and detail the external particulars of a scene

or situation or being, but he failed to account, for example, for the power

of the heightened, compressed, elliptical speech of poetry, and in general

the symbolic, mythopoeic, imagistic and evocative capacities of imaginative

writing, to work at a greater depth and intensity of feeling, insight,

vision.

Hudson unfortunately showed a lack of ability to think out the

65

relationship of art to the symbolic. For example, he writes:

In Patagonia I found in some fragments of ancient primitive pottery of
baked clay an ornamentation made by pressing the fingertips with the
curved nails on the moist clay; then I found other fragments partly
decorated symmetrically with small rhomboidal marks, and this decoration
had been made by pressing the segmented shell of the armadillo on the
clay before baking. This, I should say, was the first conscious step
taken in the direction of plastic art after the involuntary print of a
foot on the wet sand had stirred the sense of beauty and the creative
instinct. 104

Our present understanding of archaic art would provide us with the ability

to see that the symbolic possibilities or functions of the circular mark

(moon or half-moon, for example), or of the foot-print, precede the

aesthetic or decorative. Hudson's reduction of art to the beautiful leaves

out those other aspects of art - the sublime, the mythopoeic, the mystical,

the numinous, the magical, etc. - which he of all people should have

recognized, given both his interests in general and his own fiction.

In Hudson's writings, it is the imagistic qualities - those haiku-like

moments - of his descriptive passages that raise them into a different

category than mere straightforward, 'external' observation, giving them, at

times, a symbolic resonance; and to this we must add the intensity of vision

and feeling informing his prose narratives, and the greater scope,

especially in Green Mansions, for symbolic or mythopoeic resonances he

allows himself. Admittedly, the symbolic may draw attention to itself by

departing from that apparent indivisibility of the supernatural and the

natural we find elsewhere in Hudson, by stressing singularity to an unusual

degree, as in the figure of Rima in Green Mansions; and the work must then

resist being appropriated by 'fantasy* or 'invention', in the sense of that

which is merely subjective and capricious. But that apparent indivisibility

itself, of which I have just spoken, is problematic within its own terms ;

for how, when keeping to a description of actuality, make apparent that

infusion of the spiritual in the material - and not just give an impression

66

of purely external, material appearances? It is the symbolic thrust of the

imagination which we must look to for an answer; it would appear that there

must be at least a resonance of the symbolic - an impression or sense of

'otherness' - in any writing for us to speak of an infusion of the spiritual

into the material.

67

Chapter Six

Hudson's responsiveness to nature makes possible an awareness in his

writings of the symbolic possibilities of the natural. The spiritual

becomes seen in terms of a symbolic geography, where modes of being are

manifested spatially, so to speak, as zones of being.

The Earthly Paradise is so much a dominant religious and cultural myth

in the West as to need no introduction in itself; and I have already

remarked on the Edenic quality of Hudson's perception of natural details -

wherein a sense of supernatural perfection, splendour and beauty is disclosed

in 'special moments'. The following passage from The Land's End is scarcely

atypical in its reference to a sacred or blessed zone (in this instance,

drawing on John Bunyan);

But over all the revelations of the glory of flowers I have experienced
in this land I hold my first sight of heather in bloom on the Scottish
moors in August shortly after coming to this country. I remember how I
went out and walked many miles over the moors, lured ever on by the
sight of that novel loveliness until I was lost in a place where no
house was visible, and how at intervals when the sun broke through the
clouds and shone on some distant hill or slope from which the grey mist
had just lifted, revealing the purple colour beneath, it appeared like
a vision of the Delectable Mountains. 105

If details of the countryside become most readily assimilable, through

moments of affirmative epiphany, to a paradisiac vision, the 'moods' of

nature (which are also nature's facts), in conjunction with the emotional

seeing and understanding of the observer, can be - as we have seen - the

subject of 'negative' epiphany. The 'spirit of the place' of Zennor Hill in

winter, in the passage quoted above (in Chapter Four), is scarcely

paradisial or Edenic. The use of a remote place - South America, certainly

remote to most of Hudson's English readers - in particular permitted the

imaginative projective of wide-ranging modes of being in terms of different

zones: a subject I will return to in the discussion of Hudson's novels in

68

Part Two. Human exploration and journeying, with its suggestion of the

spiritual Quest, function in the same general way in many other writers, as

the locus for an analogical exploration of spiritual states and unfamiliar

modalities of being. We might instance - beside the obvious example of

Bunyan - Melville's use of sea-faring in Moby Dick. But difference in place

alone can serve in the same way as a vehicle for such an exploration; and

for the dominantly urban-based reading public, Thoreau's account of Walden

Pond, Hudson's A Shepherd's Life, or James Agee's account of Alabama share­

croppers in Let Us Now Praise Famous Men, also function as journeys into the

unfamiliar. The country of A Crystal Age, Hudson's Utopian romance, is an

obvious extension of this tendency, and one which, incidentally, fits in

with a recurrent nineteenth century trend towards 'visions of paradises and
, . . 106 utopias •

Besides this generalised symbolic geography, the details of existence

may carry a specific symbolic significance; we have seen how this is the

case, in Chapter Three, in the example of vegetation participating in the

symbolism of undying life. I will briefly consider some related aspects of

vegetation-symbolism here. One of the most interesting examples of plant

symbolism in Hudson is his poignant story 'An Old Thorn' (which I will

consider in more detail in Part Two), concerned (in part) with the theme of

tree-worship. In the belief of the story's protagonist, the tree is

miraculously or supernaturally able to help shape a person's fate; this

invokes an aspect traditionally symptomatic of tree-symbolism, of more-than-

natural powers. Another example is the correspondence Hudson draws between

flowers and children; this may seem merely a sentimental convention, but it

is possible to draw out a symbolic aspect or dimension. Hudson's concern

with particularity in the passage below may at least alert us to the care

given to this matter of correspondence - and make us wonder if there may be

more involved than sentimental convention; he is here writing of a young

69

girl, in A Traveller in Little Things;

The features were perfect, and she was pale, or so it had seemed to me
at first, but when viewing her more closely I saw that colour was an
important part in her loveliness - a colour so delicate that I fell to
comparing her flower-like face with this or that particular flower. I
had thought of her as a snowdrop at first, then a windflower, the March
anenome, with its touch of crimson, then various white, ivory, and
cream-coloured blossoms with a faintly-seen pink blush to them. 107

Elsewhere in the same book he writes:

Thinking of the numerous company of little girls of infinite charm I
have met, and of their evanishment, I have a vision of myself on horse­
back on the illimitable green level pampas, under the wide sunlit
cerulean sky in late September or early October, when the wild flowers
are at their best before the wilting heats of summer.

Seeing the flowers so abundant, I dismount and lead my horse by the
bridle and walk knee-deep in the lush grass, stooping down at every step
to look closely at the shy, exquisite blooms in their dewy morning
freshness and divine colours. Flowers of an inexpressible unearthly
loveliness and unforgettable; for how forget them when their images
shine, in memory in all their pristine morning brilliance!

That is how I remember and love to remember them, in that first
fresh aspect, not as they appear later, the petals wilted or dropped,
sun-browned, ripening their seed and fruit.

And so with the little human flowers. I love to remember and
think of them as flowers, not as ripening or ripened into young ladies,
matrons, mothers of sons and daughters. 108

If transience surely plays a part in the meaning here, so does the perception

of 'unearthly loveliness'; most importantly, children correspond to plants

in terms of a symbolism of a new beginning, a return to the purity of the

beginning: the Edenic conception of mythic-primeval harmony with nature. In

The Book of a Naturalist Hudson speaks of the child's 'nearness to or oneness

with N a t u r e ' . W e can catch this in Hudson's identification of children

with flowers and his regret over their passing into maturity - seen rather

as a falling-away into a sort of decay ('the petals wilted or dropped, sun-

browned...'); a falling-away from that regeneration of 'new life'. Mircea

Eliade has shown, in Patterns in Comparative Religion, how plant

hierophanies recur in 'primitive' myths and rituals on a universal scale;

these ideas have survived in folklore as well as in certain occult

traditions, and can be found also in European art and l i t e r a t u r e . P l a n t s

have traditionally symbolized, not just life, growth, the organic, but such

70

principles as new life', regeneration, recurrent and never-extinguished

life. Some of the myths and folk-tales Eliade recounts explicitly link, or

identify, children with flowers: i.e. the flower is new life issuing from

the tree or from the 'womb' of the earth, as the child is new life issuing

from the mother. (in addition he recounts various myths and folk-tales

dealing with the transformation of dead persons into plants - signifying
111regeneration, or the resumption of life in a new form, after death.) I

would instance this traditional symbolism as a correspondence (rather than an

influence), even if of a perhaps somewhat limited nature (in as much as the

symbolic aspects in Hudson are only suggested, not presented - let alone

developed - in depth).

Another type of symbolism already touched upon (again, in Chapter Four)

is that relating to birds. This is especially important in Hudson. Bird-

symbolism (where, basically, the bird signifies the soul or spirit) is both

very ancient and very wide-spread. Writing of bird and flight symbolism,

Mircea Eliade says:

It is probable that the mythico-ritual theme 'bird - soul - ecstatic
flight' was already extant in the paleolithic epoch; one can, indeed,
interpret in this sense some of the designs at Altamire (man with the
mask of a bird), and the famous relief of Lascaux (man with a bird's
head), in which Horst Kirchner sees the representation of a shamanic
trance. As for the mythical conceptions of the soul as a bird and as a
spirit-guide (psychopomp), they have been studied enough for us to
content ourselves here with a mere allusion. A great many symbols and
significations to do with the spiritual life and, above all, with the
power of intelligence, are connected with the images of 'flight' and
'wings'. The 'flight' signifies intelligence, the understanding of
secret things and metaphysical truths. 112

J.E. Cirlot notes that,

[the! interpretation of the bird as symbolic of the soul is very
commonly found in folklore all over the world. 113

He also says:

Generally speaking, birds, like angels, are symbols of thought, of
imagination and of the swiftness of spiritual processes and relation­
ships. They pertain to the Element of air and... they denote 'height'
and - consequently - 'loftiness' of spirit. 114

71

We can add to the widespread occurrence of the bird as a spiritual symbol in

folklore and religious belief, the fact of its persistence in the arts

through to the present day: in such contemporary works as paintings by

Georges Braque, Morris Graves and Jennifer Durrant, the sculpture of

Brancusi, the poems of George Trakl and Robert Lax, and the music of Olivier

Messiaen (where bird-song is often used in a highly spiritual context).

Hudson was certainly aware of the traditional significations involved

in the image of the bird. In Adventures Among Birds he speaks of the

terrible irony, that

the South Europeans, the Latins, who are supposed to be lovers of the
beautiful and who are undoubtedly the most religious of all people,

should have chiefly been responsible for the extirpation of bird-species in

Argentina. He continues:

They have no symbol for the heavenly beings they worship but a bird.
Their religious canvasses, illuminations, and temples, inside and out,
are covered with representations of ibises, cranes, pigeons, gulls,
modified so as to resemble human figures, and these stand for angels
and saints and the third person of the Trinity. Yet all these people,
from popes, cardinals, princes, and nobles down to the meanest peasant
on the land, are eager to slay and devour every winged creature, from
noble crane and bustard even to the swallow that builds in God's house
and the minute cutty wren and fairy-like firecrest - the originals of
those sacred emblematic figures before which they bow in adoration! 115

This symbolic dimension to the image of the bird must not be thought of as

something detached from our actual experience of the creature itself - some­

thing merely 'added on' to it; rather, it is derived from certain basic

aspects of the creature's being. Hudson points to more than one reason for

its symbolic qualities. One is its beauty:

The bird itself is a thing of beauty, supreme in this respect among
living forms, therefore... the symbol in art for all that is highest in
the spiritual world. 116

Another is its 'intensity of life', as he calls it -

a life so vivid, so brilliant, as to make that of other beings, such as
reptiles and mammals, seem a rather poor thing by comparison. 117

He also refers to the 'sudden revelation of wild life in its nobler aspect'

72

which the sight of the large bird seen in flocks and vast numbers' produces -

a sense of sublimity, of the bird's 'glorious freedom and power and
118majesty'. The sight of the bird flying also affects our sense of the

things around it:

The soaring figure reveals to sight and mind the immensity and glory of
the visible world. Without it the blue sky can never seem sublime. 119

The soaring capacity of the bird refers us quite obviously to what is

probably the most important symbolic aspect of the bird-image: the trans­

cendence of earthly bonds, the theme of 'ascension'.

The sight of birds in nature - even without the sublimity of massed

numbers or of their flight - could seem to Hudson a vision of the paradisial.

In Far Away and Long Ago, he writes of the sight, in childhood, of three

flamingoes:

I was amazed and enchanted at the sight, and my delight was intensified
when the leading bird stood still and, raising his head and long neck
aloft, opened and shook his wings. For the wings when open were of a
glorious crimson colour, and the bird was to me the most angel-like
creature on earth. 120

The bird as sign of a more perfect realm emerges in Adventures Among Birds,

where Hudson tells an ancient mythic tale of the country of the dead, for

the sake of the following comparison:

That vision of the sunlit, surprisingly white, yellow-billed ducks
floating on the wind-rippled blue pool - for it was like a vision - had
to be told; but how, unless I said that it was like a glimpse into some
unearthly place where all things are as on earth, only more beautiful
in the brighter atmosphere? My blue pool with white birds floating on
it, in a spring-green field, blown on by the wind and shone on and
glorified by the sun, was like a sudden vision, a transcript of that
far-up country. 121

Edward Thomas recognized the role of the symbolic in Hudson's vision of the

bird, when he wrote:

The skylark is to [jHudson"] both bird and spirit, and one proof of the
intense reality of his love is his ease in passing... out of this world
into a mythic, visionary, or very ancient world. 122

The relation between the bird and the human being is given various play

73

in Hudson s writings, culminating in the figure of the bird-woman.

Hudson thought of bird-life as the ideal to which man, with his
superior faculties, should approximate,

123says Robert Hamilton* If it is difficult to see how they should go about

doing so, it is still possible to see that this remark is not simply

fanciful on Hamilton's part; we have the figure of Rima to show that.

(Perhaps one could simply indicate a desirable infusion of sublimity and of

greater beauty into the form of human lives.) In more than one book, Hudson

imagines himself turning into a bird-man, to experience what birds experience;

I would fly and live like them in the air, not merely for the pleasure
of the aerial exercise, but also to experience in large measure the
sense of sublimity. 124

And in another book he writes;

Standing on one great green hill jof the South Downs[|, and looking
across vast intervening hollows to other round heights and hills beyond
and far away, the wish is more than a wish, and I can almost realize
the sensation of being other than I am - a creature with the instinct of
flight and the correlated faculty; that in a little while, when I have
gazed my full and am ready to change my place, I shall lift great
heron-like wings and fly with little effort to other points of view. 125

In Birds in Town and Village he weaves a haunting - if not exactly pretty -

fantasy about a boy who, seeking escape from death, metamorphoses into a

wryneck-like creature. The sombre colouring of this little story - which in

the crazed behaviour of the boy suggests something of Abel's behaviour near

the end of Green Mansions - evokes a negative aspect to the bird/soul

symbolism; I will return to this aspect in regard to 'Marta Riquelme' (in

Part Two, Chapter Five). But on the whole, the suggestions of ontological

intimacy between bird and human being are positive in nature. For example,

Hudson writes of a West Sussex girl of about fifteen:

... when I spoke to her and she answered in a musical voice of so
beautiful a quality, that was like a blackbird's voice and a willow-
wren's, yet better than either, the rare sweet sound registered itself
in my brain, and with it the face, too, became unforgettable. 127

The figure of Rima concentrates and fuses Hudson's concern with the bird as

a spiritual symbol, with a feeling for the more hidden modalities of personal

74

being. Again, I will be discussing this in Part Two (Chapter Six).

Another being that Hudson saw as particularly potent with symbolic

possibilities was the serpent - to which he for many years thought of

devoting a book, an idea abandoned in favour of a few chapters on the

subject in The Book of a Naturalist. Hudson was fascinated by snake-worship

and serpent-myths.^^^ He tried to trace those of the serpent's qualities

that appealed to the 'mythical faculty' (to use his own expression):

First and foremost is the strength and lastingness of the impression
produced by its strangeness, and its beautiful, infinitely varied, and,
to the unscientific mind, causeless motions; its spectre-like silence
and subtlety; its infinite patience and watchfulness, and its power to
continue with raised head and neck rigid as if frozen to stone for a
long period; and its wonderful quietude when lying day after day in sun
or shade on the same spot, as if in a deep perpetual sleep, yet
eternally awake, with open brilliant eyes fixed on whosoever regards
it. A sense of mystery becomes inseparably associated with its
appearance; and when habitually regarded with such a feeling, other
qualities and faculties possessed by it would seem in harmony with this
strangeness, and outside of the common order of nature: - its periodical
renewal of youth; the power of existing without aliment and with no
sensible diminution of vigour for an indefinite time; the faculty of
fascination - a miraculous power over the ordinary lower animals; and
the deadliness which its venom and the lightning-like swiftness of its
stroke give it, and which is never exercised against man except in
revenge for an insult or injury. To this inoffensiveness of the lethal
serpent, together with its habit of attaching itself to human
habitations, about which it glides in a ghostly manner, may be traced
the notion of its friendliness and guardianship and of its supernatural
power and wisdom; the belief that it was a reincarnation of a dead
man's soul, a messenger from the gods, and, finally, the Agathodaemon
of so many lands and so many races of men. 129

Hudson asserts that snake-worship has been prevalent

in every part of the earth inhabited by the serpent... at one time or
another. 130

He is at pains to stress that similar structures of experience and thought
131occur - in such a matter as snake-worship, at least - throughout mankind.

The serpent makes its most interesting appearance in Hudson in Green

Mansions ; I will turn to this in due course.

... we ourselves are... mythopoeic,' Hudson wrote; and his sense of

the mythic/symbolic extends from individual beings, aspects and zones to the

75

entire world itself, seen as living, and as s u p e r n a t u r a l . T h i s image of

the world approximates to the idea of the anima mundi, the World-Soul - or

the universal Soul, to use Hudson's term. Wilbur Long defines this idea as

that of.

An intelligent, animating, indwelling principle of the cosmos,
conceived as its organizing or integrating cause, or as the source of
its motion; thus posited on the analogy of the human soul and body. 133

Beyond an ancestry in Romanticism and Transcendentalism, the notion can be

traced back through Neoplatonism and Hermetic sources to Plato (in the

Timaeus). Hudson was presumably familiar with the idea, if not from any

earlier source, from the pseudo-Egyptian Hermetica ascribed to Hermes
134Trismegistus, written in the 2nd. to 3rd. centuries A.D. Frances Yates

writes that, in some of the Hermetic writings,

matter is [seen as being^ impregnated with the divine, the earth lives,
moves, with a divine power, there is no part of Nature which is not
good for all are parts of God,

and this is the conception of the World-Soul which approximates to that
135

which we generally find suggestions of in Hudson. Hudson's sense of the

World-Soul emerges in a passage in Afoot in England, where he speaks of

one of those rare days when nature appears to us spiritualised and is
no longer nature, when that which had transfigured this visible world
is in us too, and it becomes possible to believe - it is almost a
conviction - that the burning and shining spirit seen and recognised in
one among a thousand we have known is all of us and in all things. In
such moments it is possible to go beyond even the most advanced of the
modern physicists who hold that force alone exists, that matter is but
a disguise, a shadow and delusion; for we may add that force itself -
that which we call force and energy - is but a semblance and shadow of
the universal soul. 136

Basically, the world being filled with 'soul', the notion of the anima mundi

posits everything as a symbol; the supernatural order corresponds to,

symbolically or analogically, and can be intuited through, the visible,

material world. This concept - admittedly, never taken up and developed by

Hudson, but only vaguely indicated by him - posits the universe itself as a

76

kind of 'cosmic psyche'. The more overtly mystical side of Hudson is only

sporadically in evidence; but as I have shown, there are considerable

grounds for speaking of his vision as fundamentally spiritual in its

orientation.

77

Chapter Seven

Hudson s vision is unable to sustain any real development of mystical

perspectives regarding the soul - that form of personal being capable of

orientation to the spiritual. Hudson's views on personal being are troubled

and not always consistent; but from my consideration of symbolic and

mystical perspectives upon the world, I will turn now briefly to questions

of personal being in relation to immortality.

First of all, it must be said that Hudson felt that very little was

actually known about the innermost aspects of our being. In A Hind in

Richmond Park he wrote;

Like everybody else, I am like an infant in the night crying for the
light, and with no language but a cry. And answer there comes none.
For what do we know - and what ^ we know - what do we really and truly
know about what a friend of mine will insist on calling our insides ?
Meaning not our lights, livers and other organs, but that part of us
where the mysteries are. 137

The mind itself - apart from any supernatural aspects of being - was in

Hudson's view a realm still needing much exploration (for example, in regard

to dream experiences), and he felt it should be looked at on its own terms,

without reference to other aspects of being - as he said to Morley Roberts

with regard to George du Maurier's novel about extra-ordinary dream-

experiences, Peter Ibbetson. 'Of course,' he wrote,

there is a whole wonderful world or universe in man's mind which the
deadly cut and dried psychologist doesn't know anything about, at all
events he keeps away from it, though it is there to be explored by
future Columbuses who are not afraid to venture into 'worlds unknown
before', 138

Hudson was not particularly consistent as a thinker - and his pronouncements

at a theoretical level scarcely represent him at his best; the pressure of

contemporary scientistic thought - i.e. the ideological extension of

scientific ideas, at a reductionistic level, into more general areas of

78

thought - appears to have sometimes driven him further into a sceptical

position than at other times, and he would often take refuge in a humanistic

subjectivism, which can be seen as a lapse in the quality of his thought and

vision. So we unfortunately find him sinking his hopes, at times, in the

vistas of the mind (taken in and for itself) and the explanatory force of

its unknown aspects:

... I have long been convinced that there is nothing in this dim spot
which men call earth, perhaps nothing in the entire universe, more
marvellous than the mind in its secret doings; also that all the
wonderful things, the apparitions, visitations and revelations, new and
old, the messages and tidings of strange happenings in other worlds
than ours, and in other states of being, are all, all, all to be found,
if properly looked for, in this same well-nigh unexplored wilderness of
the mind. 139

Hudson's writings - as I have shown - contain much in the way of intuitions

of the spiritual in nature; it would be straightforward reductionism -

something Hudson resists in other instances - to 'explain' these purely in

psychological terms. But Hudson's instances of epiphany neither involve nor

provoke spiritual ascent, in any real sense; they are 'glimpses', never

followed through; and certainly never taken up into any active conviction

about the soul's eternal life. Regarding the latter, Denis Shrubsall writes:

Hudson's perplexity had been symptomatic of his age during which science
and religion appeared to be in conflict; when he accepted Darwin's
evolutionary doctrine he sacrificed his cherished hopes for individual
salvation on the altar of science. 140

He remained troubled, however. As Ruth Tomalin says:

He dismissed with scorn the trite consolation of those who, never
having lived in his sense of the word, could look on death as a
deliverer; but among friends he would persistently and wistfully
discuss the chances of personal immortality. The balance of evidence,
he felt, was on the side of 'immortality in the race by transmitted
influence', but not of personal survival after death.... 141

Tomalin's account presumably draws upon the testimony of Hudson s friend,

Charles A. Hall, as it paraphrases certain things he says; Hall maintains

that,

Hudson was agnostic as far as man's survival of bodily death is
concerned, but he was too big in mind to deny the possibility, even if
remote. 142

79

John T. Frederick holds that there is in Hudson's work 'a sense of a measure

of personal immortality • Certainly, there is a fragmented sense of

survival which can be seen in certain passages. At its simplest and least

supernatural, this pertains to the difference that other human beings -

those who have died - make to the way we experience the world: the dead, he

says,

are not wholly, irretrievably lost, even when we cease to remember them,
when their images come no longer unbidden to our minds. They are
present in nature; through ourselves, receiving but what we give, they
have become part and parcel of it and give it an expression. As when
the rain clouds disperse and the sun shines out once more, heaven and
earth are filled with a chastened light, sweet to behold and very
wonderful, so because of our lost ones, because of the old grief at
their loss, the visible world is touched with a new light, a tenderness
and grace and beauty not its own. 144

Elsewhere he seems to reach towards a less straightforward notion of

perdurance and of intermingling with nature. In Afoot in England he writes:

The knowledge that my individual life is but a span, a breath; that in
a little while I too must wither and mingle like one of those fallen
yellow leaves with the mould, does not grieve me. I know it and yet
disbelieve it; for am I not here alive, where men have inhabited for
thousands of years, feeling what I now feel - their oneness with ever­
lasting nature and the undying human family? The very soil and wet
carpet of moss on which their feet were set, the standing trees and
leaves, green or yellow, the rain-drops, the air they breathed, the
sunshine in their eyes and hearts, was part of them, not a garment, but
of their very substance and spirit. 145

This feeling leads him into the idea that there may be some ghostly

perdurance in or through the elements; he reports experiences of a sense of

this, which are treated soberly enough. In Hampshire Days he writes of the

people buried in ancient barrows:

... they were there with me In the twilight on the barrow in crowds,
sitting and standing in groups, and many lying on their sides on the
turf below, their heads resting in their hands. They, too, all had
their faces turned towards Beaulieu. Evening by evening for many and
many a century they had looked to that point, towards the black wood on
the horizon, where there were people and sounds of human life. Day by
day for centuries they had listened with wonder and fear to the Abbey
bells, and to the distant chanting of the monks. And the Abbey has
been in ruin for centuries, open to the sky and overgrown with ivy; but
still towards that point they look with apprehension, since men still
dwell there, strangers to them, the little busy eager people, hateful

80

in their artificial indoor lives, who do not know and who care nothing
for them, who worship not and fear not the dead that are underground,
but dig up their sacred places and scatter their bones and ashes, and
despise and mock them because they are dead and powerless. 146

The passage suggests musing or fantasy, in as much as we have to ask how

does Hudson know about their experience and attitudes? But the air of

certainty with which he presents this picture also suggests some basis in

experience - though what it might be, we can only guess. In Birds and Man

he writes of experiencing the sensation of Gilbert White's presence in the

graveyard at Selborne:

It began to seem to me that he [i.e. White^ who had ceased to live over
a century ago, whose 'Letters' had been the favourite book of several
generations of naturalists, was, albeit dead and gone, in some
mysterious way still living.... Perhaps there is some truth in the
notion that when a man dies he does not wholly die; that is to say, the
earthly yet intelligent part of him, which, being of the earth, cannot
ascend; that a residuum of life remains, like a perfume left by some
long-vanished, fragrant object; or it may be an emanation from the body
at death, which exists thereafter diffused and mixed with the elements,
perhaps unconscious and yet responsive, or capable of being vivified
into consciousness and emotions of pleasure by a keenly sympathetic
presence. At Selbome this did not seem mere fantasy. ... there was a
continual sense of an unseen presence near me. It was like the
sensation a man sometimes has when lying still with closed eyes of some
one moving softly at his side. I began to think that if the feeling and
sensation lasted long enough without diminishing in strength, it would
in the end produce something like conviction. And the conviction would
imply communion. Furthermore, between the thought that we may come to
believe in a thing and belief itself there is practically no difference.
147

Hudson's experience obviously wasn't quite strong enough for him to totally

commit himself to what was suggested by it - and to which the Hampshire

barrow experience may have been akin; i.e. the notion of a surviving psychic

residue. This in itself, however, is a poor cousin at best to any developed

idea of immortal life, which Hudson, as we have already seen, could not

bring himself to affirm. That his own experience, as attested in various

passages quoted in this chapter, went quite some way to affirming such a

thing, can be suggested in the following way. A capacity for spiritual

experience - for spiritual life - is markedly evident in Hudson s writings,

and with this capacity belongs the possibility of a continuity of existence

81

beyond the event of death. As Ian T. Ramsay emphasized, the terms

immortality and unending life tell of

a situation we know now which is characteristically distinctive in
being more than spatio-temporal. 148

John Hick has written appositely on this general matter:

Each [human*^ body is an individual physical organism occupying a
separate volume of space. The mind or soul is closely related to the
body, being known to us as embodied mind, an aspect of a psycho­
physical individual. But mind is also related to spirit... which is
supra-individual, the presently unconscious unity of humanity or
perhaps even of created life as a whole. 149

In as much as Hudson does give us instances of spiritual experience, in terms

of epiphany in nature and of mythopoeic/symbolic images that reveal some­

thing of the supernatural. Hick's statement has some bearing upon the

perspectives disclosed through Hudson's work. The capacity for spiritual

life remains, however, in that work, a residual, or fractured thing - the

development of which could only be indirect and spasmodic, in that it could

never be directed towards an open, full commitment to the eternal life

'within' personal b e i n g . T h i s remains, in my view, a limitation in

Hudson; and an index of a kind of his relation to the thought of his time.

82

Chapter Eight

The issue of Hudson s relation to certain ideologies of his time is worth

pursuing because the way the paradisial or spiritual appears in his writing -

persistent, yet elusive or fractured - can be aligned with his response to

these tendencies.

In particular, it is worthwhile looking at his relation to a major

aspect of that contemporary thought, the evolutionism of Darwin and his

followers; my specific concern is with the obstacle Darwinism posed to

religious faith.

In The Book of a Naturalist, Hudson writes;

One day []as a youth] an elder brother, on his return visit from travel
in distant lands, put a copy of the famous Origin of Species in my hands
and advised me to read it. When I had done so, he asked me what I
thought of it. "It's false!" I exclaimed in a passion, and he laughed,
little knowing how important a matter this was to me, and told me I
could have the book if I liked. I took it without thanks and read it
again and thought a good deal about it, and was nevertheless able to
resist its teachings for years, solely because I could not endure to
part with a philosophy of life, if I may so describe it, which could
not logically be held, if Darwin was right, and without which life
would not be worth having. 151

This 'philosophy' was that of the world having a design, which directly and
152homogeneously reflected the beneficence of a Supreme Being. Darwin's

suggestion that his conception of evolution constituted a more impressive

sense of design to the universe than that formerly held, Hudson felt 'does
153not bear examination'. Hudson remained haunted, like Darwin, by the

'darker' side of nature. Guy Davenport remarks that

Darwin sat in black vastation, contemplating the god, or void, he could
never decide which, that allowed to evolve from the innocent matter
such horrors as the tapeworm, the syphilis spirochaete, the
poliomyelitis virus. 154

Hudson records similarly disturbing phenomena - difficult to reconcile with

the notion of a uniformly beneficent design - amongst insect-life:

83

[^Wasps doj not, like spiders, ants, dragon-flies, tiger-beetles, and
other rapacious kinds, kill their prey at once, but {^aralyze^ it by
stinging its nerve centres to make it incapable of resistance, and
[jstorej it in a closed cell, so that the grub to be hatched by and by
should have fresh meat to feed on - not fresh-killed but live meat.
(...) ... the larvae of the Icheumonidae jjÉeed^ on the live tissues of
the caterpillars in whose bodies they have been hatched. 155

To such facts of biology and natural history, the dependence of Darwinian

evolutionary theory upon chance added another obstacle to the sort of

unmediated, monolithic control or guidance by God posited by certain

theological thinkers. But perhaps most importantly, the continuity of the

various species of creatures - along a diversity of family-branches -

posited by evolution made the distinction between the human race and the

animals, and humanity's claim to a distinctive status (most particularly,

involving immortality), appear difficult - or impossible - to maintain.

That the Darwinian doctrine of evolution should have had a powerful

negative effect on contemporary religious life says a good deal about the

state of belief as much as the doctrine itself - and its persuasive force.

Nineteenth century thinking about the relation between God and nature had

come to be dominated by 'natural theology', which saw that relation in

direct, unmediated, simplistic terms;

Where Luther and Calvin had held that God's purposeful control of
nature is not overtly visible to man, the 'natural theologians' were by
the early nineteenth century very confident in the power of man's
reason to discover unambiguously within the biological order the
beneficent plan of God's wisdom. 156

'Natural theology' also held to a belief in the immutability of the species ■

founded on a literalist interpretation of Genesis, i.e. that God created

each species for once and for all time. The doctrine of the evolution of

species, and the notion that humankind evolved from, and has kinship with,

the lower animals, then, had a powerfully damaging effect on 'natural

t h e o l o g y ' . H o w e v e r , as Paul Amos Moody says:

Wise churchmen like St. Augustine and St. Thomas Aquinas early
recognized that j]the firstj chapters [in Genesisj, while expressing

84

important religious truths concerning the Creator, should not be
regarded as literal history, 158

At this point I will give a brief account of the Darwinian position,

with some of the more immediate objections to it. As Moody expresses it.

Reduced to its essentials, natural selection results from the cumulative
action of all forces tending to ensure that individuals possessing one
genetic constitution shall leave larger numbers of offspring than will
individuals possessing some other genetic constitution. 159

Darwin himself wrote:

Can it... be thought improbable, that variations useful in some way to
each being in the great and complex battle of life should occur in the
course of many successive generations? If such do occur, can we doubt
(remembering that many more individuals are born than can possibly
survive) that individuals having any advantage, however slight, over
others, would have the best chance of surviving and procreating their
kind? On the other hand, we may feel sure that any variation in the
least degree injurious would be rigidly destroyed. This preservation
of favourable individual differences and variations, and the destruction
of those which are injurious, I have called Natural Selection, or the
Survival of the Fittest. 160

These differences or variations of one individual to another come about by

chance, i.e. accidentally; natural selection is the mechanism or law by

which one chance variation survives and another perishes; it is thus

responsible for the historical development, in biological terms, of the

diverse species - the more complex species evolving from the simpler.

Darwin... was the first to develop consistently the idea that the
evolutionary series of organisms was a tree of genealogical descent;
related forms branching off from common parents, some forms ending in
extinction, and others surviving to possess living descendants in
various parts of the earth, 161

This included the doctrine of modern man's development from monkeylike

ancestors (or, from ancestors held in common by modern man and modern

monkey):

^Darwin] tried to show how all of man's characteristics might be
accounted for in terms of the gradual modification of anthropoid
ancestors by the process of natural selection.... He insisted that
human moral and mental faculties differ in degree rather than in kind
from the capacities of animals, among which there are the rudiments of
feeling and communication. Man's own existence, hitherto considered
sacrosanct, was thus brought within the sphere of natural law and
analyzed in the same categories applied to other forms of life. 162

85

W.R. Thompson has pointed out the speculative and rhetorical nature of

Darwinism. As he writes:

That natural selection directs the course of evolution Darwin could not
prove by an appeal to facts.... He was able to show from factual
examples that there is a great destruction of individuals in nature and
to indicate some of the causes of this destruction; but he had little
detailed evidence to offer concerning the action of natural selection.
163

Thompson emphasizes the imaginary basis of Darwin's examples in support of

natural selection.

Darwin did not show in the Origin that species had originated by
natural selection; he merely showed, on the basis of certain facts and
assumptions, how this might have happened, and as he had convinced
himself he was able to convince others. 164

The role of interpretation is much more fundamental and problematic than

conceded by Darwin and his more dogmatic followers. 'As we know,' says

Thompson,

there is a great divergence of opinion among biologists, not only about
the causes of evolution but even about the actual process. This
divergence exists because the evidence is unsatisfactory and does not
permit any certain conclusion. 165

Where Darwinism saw the mechanistic principle of natural selection,

together with chance variations, as the sole operational principle of

evolution, Hudson argued for the existence of more vitalistic factors:

Like [samuel] Butler and [tienrij Bergson, Hudson rejected the idea so
popular among nineteenth-century biologists, of the mechanical
adaptation of organisms to their changing environment. Rather, most is
accomplished through a super-abundance of vital energy, an urge to
realise one's potentialities, and, particularly among the more advanced
forms of life, the guidance of the intelligence. He was convinced, for
example, that with birds, intelligence is, in most instances, the
directing 'principle of life, supplementing and modifying habits to
bring them into closer harmony with the environment, and enlivening
every day with countless little acts which result from judgement and
experience, and form no part of the inherited complex instincts'. All
faculties and forms acquired through the co-ordination of inner with
outer forces are, after careful winnowing, transmitted by the various
agencies of inheritance to the generations that follow, occasionally
changing or evolving them into new organic forms, with new patterns of
behaviour. 166

Hudson's critical attitude towards orthodox, mechanistic Darwinism led him

into a defence of the Lamarckian and Butlerian position, including the

86

notion of the inheritance of acquired characteristics. We can note here, as

an indication of his distance from Darwinian orthodoxy, his impassioned

defence of Butler to Morley Roberts:

Minimize what Butler did as much as you like, it was he and not Herbert
Spencer or anyone else who smashed the Darwin idol and finally
compelled the angels of science to creep cautiously in where the jeered
fool had rushed - and led the way. Darwin's glory is that he compelled
the world to listen to the doctrine of transition - Butler's that he
brought the Darwin cult to an end. 167

In another letter to Roberts he writes:

You don't seem to know that Butler has come into his own and that he has
influenced thought more than any other writer of the last half of the
19th. century. And also that the scientists, who have been so much
influenced by him, cheerfully conceal the facts.... I wish you would
read Butler. You couldn't help admiring his acute reasoning and
splendid independence. 168

Hudson's exaggerated idea of Butler's importance - 'he has influenced thought

more than any other writer of the last half of the 19th. century' - can be

understood in relation to Hudson's approval of Butler's L a m a r c k i s m . H e

writes of Butler's work in relation to its explanation of

the secret of the fact and marrow of the transmission of acquired
characteristics.... 170

In another letter we can see a confirmation of Hudson's belief in Lamarckian

principles:

I see that in [ï)r. Walter Kidd's] new work Initiative in Evolution
(1920) he says:- 'initiative in animal evolution comes by stimulation,
excitation and response to new conditions and is followed by repetition
of those phenomena until they result in structural modifications
transmitted and directed by relation to the law of genetics: a series
of events which agree with Neo-Lamarckian principles'. That is pure
Samuel Butler: and even as Darwin's 'greatness' consists in his 'vast
accumulation of facts' which compelled the world to listen to his story
of Evolution... so Butler's 'greatness' consists in compelling the
masters of science to drop their Darwin... and go back to Lamarck. 171

Jean Baptiste Lamarck - whose biological theories preceded those of Darwin -

believed

that within each creature there was an inner force which operated
continuously for the improvement of the species. If this force were
not impeded in any way, it would lead to a perfectly linear series of
creatures, a continuously ascending chain of beings from simple
unicellular organisms up to man. ... the body of zoological facts known

87

to him forced Lamarck, to recognize that the chain of beings was not
fully continuous in nature, and he brought in his theory of the
inheritance of acquired characteristics to explain the deviations from
the linear scale, 172

This inner driving force or power, operating in such a way as to bring about

increased organic complexity, Lamarck related to the action of certain

'subtle', invisible bod i l y - f l u i d s . L a m a r c k defined such a 'nervous

fluid', in his Philosophie zoologique (1809), as:

A subtle substance, remarkable for the rapidity of its movements and
receiving little attention because it cannot be directly observed,
collected, nor experimentally examined; a substance of this character
is the very strange and wonderful agent that nature employs for
producing the muscular movement, feeling, inner emotions, ideas, and
acts of intelligence, which many animals are able to carry out. 174

(The idea of an inner driving force - an immanent purposiveness - was later

to be extended by the American scientist Edward Cope in such a way that it

came to be seen as 'a spiritual force akin to the activity of the human

raind'.)^^^ Lamarck states in the Philosophie zoologique that when

the movement of the [nervous] fluids in the very supple [bodily] parts
which contain them... is accelerated, the fluids modify the cellular
tissue in which they move, open passages in them, form various canals,
and finally create different organs, according to the state of the
organization in which they are placed. 176

Through their power to modify organisms, these 'nervous fluids' can be

linked as an idea with aspects of the other major component of Lamarck's

doctrine - the notion of acquired characteristics. This entails (to quote

from Arthur Koestler):

improvements in bodily structure, skills, habits, or ways of life,
which the parents acquire through their efforts to cope with their
environment, to adapt to its conditions and exploit the opportunities
it offers. In other words, these 'acquired characteristics' are
progressive changes which correspond to the vital needs of the species,
and which, according to Lamarck, are transmitted to the offspring
through the channels of heredity. Each generation would thus derive
some benefit from the struggles and exertions of its forbears by direct
bodily inheritance (and not merely indirectly through imitative
learning from its elders). 177

It can be seen that Lamarck's ideas of evolution emphasised purposiveness

both through the notion of an innate force tending towards always greater

88

complexity - a thesis restated by vitalistic philosophers in terms of a

vital force at work in nature - and through the doctrine of acquired

characteristics which gave to individual effort a purposeful function in

terms of the development of the species. It should be stated straight away

that the doctrine of inheritance of acquired characteristics - to say nothing

of the existence of Lamarck's subtle fluids - has never found much support in
178terms of evidence. It remains that the concern for purposiveness in Lamarckism

appealed to someone like Hudson because of the inability of Darwinism to

fulfil the intuitions - and no doubt the deeply human need - of some sort of

teleological principle. It did this in a localised way, without invoking a

monolithic concept of beneficent design, which Darwinism had served to

undermine. I think it legitimate to propose that for many of Hudson's

contemporaries any attempt to link purposiveness with a personal Deity fell

into the category of discredited dogma. The inadequacies of 'natural

theology* and the rhetorical or persuasive force of mechanistic evolutionism

as a powerful ideology - working with legitimate doubts and problems

concerning spiritual issues and resolving them in a reductionistic and

equally inadequate way - are both to blame here. In Hudson's case, perhaps

the vulnerable age at which he first became aware of Darwinism and its

threat to religious belief played a role, at a personal level, in his

subsequent inability to answer the insistent claims of spirituality which

are apparent in his writings, with any commitment to religious faith as

such. As far as evolution went, he had to find another way of affirming

purposiveness, and Lamarckism was the answer. That the way the theory

supposedly worked, was unsupported by sufficient evidence (and probably

unsupportable), is of course a great barrier to its usefulness - but a

barrier which Hudson never saw, and hence never reckoned with.

Although there existed certain thinkers such as Asa Grey and Alfred

89

Russel Wallace who sought to combine the main tenets of evolutionism with an

openness to spiritual or religious perspectives, on the whole the thrust of

Darwinian thought tended to block off an approach to the supernatural;

whereas the more vitalistic and purposive orientation of Hudson's Lamarckian

beliefs could better support or align itself with an openness towards the

supernatural. Seeing the supernatural in or through the natural and the

personal was distinctly difficult in relation to the Darwinian account of

nature and the person; especially when Natural Selection, as a mechanistic

explanation of the process of evolution, was allied - in the work of

influential writers like T.H. Huxley - to a thorough-going reduction of all

forms, states or levels of existence to the physiochemical level. This

reductionistic emphasis can be exemplified, as Roger Ebbatson notes, in

Huxley's

1868 lecture on 'The Physical Basis of Life', which argued that life
was simply a combination of oxygen, hydrogen, nitrogen and carbon, and
that the concept of the soul or spirit was a delusion. 179

(in one of its alliances, Darwinism even became the basis of a socio­

political doctrine of 'the survival of the f i t t e s t ' . H u d s o n ' s rejection

of physiochemical reductionism is indicated in his retort to Morley Roberts:

[vour contention is probably] that life is a mode of motion or that we
are composed of so many ounces of water and salt, carbons and so on,
and that's all there is about it. And if any person asks you, how do
you (a handful of ashes) know anything about it, you can reply that you
have already discovered and told them the secret of the universe and
they mustn't ask more questions, mustn't worry their ashes about it. 181

In contradistinction to a reductionistic account of existence, Hudson

maintained a notion of some sort of intelligent principle in nature. In ^

Hind in Richmond Park, he speaks of:

vaguely conscious something, force or principle, in nature, which
imetimes roughly name 'unconscious intelligence , a diffused mind

That
we sometimes roughly
in or behind nature which gives a sort of supernatural disguise to
phenomena....

He also characterises it as:

90

an indefinable something in or behind nature, [a] formative principle,
ever blindly feeling and struggling on towards a definite goal. 182

It is a mark of Hudson's anti-reductionism that he managed to maintain

a sense of spiritual aspects of existence. As his friend Charles A. Hall

remarked;

Although agnostic on the subject of immortality, he had a sense of
spiritual values and, figuratively speaking, he stood awed in the
presence of Infinite Mystery. 183

At the same time as possessing a 'sense of spiritual values', the absence of

any firm religious belief made it impossible for Hudson to affirm the

spiritual apart from that elusive and threatened disclosure of the paradisial

which I have remarked upon throughout this Part of the thesis.

91

NOTES

1» Hugh Kenner, A Homemade World; New York, 1975, p« 94. Kenner discusses
the development of natural description in literature on pp. 93-95.

2. Samuel J. Looker, *A Study of W.H. Hudson'; William Henry Hudson: A
Tribute, ed. Looker, p. 39.

3. Guy Davenport, The Geography of the Imagination, pp. 232, 236. See also
the quotation from Agassiz on p. 238:

Philosophers and theologians have yet to learn that a physical
fact is as sacred as a moral principle.

4. Hudson, Nature in Downland; London, 1932, p. 13. (This edition of
Nature in Downland is bound with the story 'An Old Thorn'.) Hereafter
abbreviated as ND.

5. Hudson, The Book of a Naturalist; London, 1980, p. 189. Hereafter
abbreviated as BN.

6. See ^ (p. 195) where he writes approvingly of the poet who 'does not
see a thing too well', i.e. according to the light of 'cold
examination'. Obviously in this respect there is a considerable
difference between Hudson and a scientist like Agassiz.

7. W.J. Keith, The Rural Tradition; Hassocks, 1975, p. 187, (He goes on
to invoke Blake's distinction ^between those who see with and those who
see through the eye'.) See also Robert Hamilton's emphasis on Hudson
as 'a man of vision', seeing nature 'in the light of the spiritualized
senses'. (W.H. Hudson, The Vision of Earth, pp. 1, 4.)

8. pp. 15-16.

9. M , pp. 20-21.

10. p. 21.

11. M , pp. 23-24.

12. pp. 61-63.

13. tm, pp. 90, 91.

14. ND, pp. 98-99.

15. TLT, p. 62.

16. TIT, p. 66.

17. TUT, p. 67.

18. For Eliade, see above (Introduction, Section 3, p. 31 (fn. 63)).

19. His own comments predicate a more modest approach, which - as far as

92

his best work goes, at least - can be taken fairly lightly, I think;
Mine is the mental attitude of the naturalist, whose proper
study is not mankind but animals, including man; who does not wish
to worry his brains overmuch, and likes to see very many things
with vision a little clearer than the ordinary, rather than to see
a very few things with preternatural clearness and miss all the
rest.

(^, p. 91.)

20. Other examples would be the sort of phenomena often disclosed in dreams;
as well as in more uncommon experiences - none of which is specifically
relevant to Hudson, except in so far as it may bear resemblances to
the mythopoeic strain in his work - such as ecstasies, visions (in the
sense of, e.g. prophetic visions), and certain types of 'schizophrenia*.

21. MBS, p. 212. (Letter of Jan. 1st. 1919.) (Roberts' commentary on
Hudson's interest in occult phenomena - see pp. 212-13 - imputes his
own more sceptical feelings about the supernatural to his friend in a
rather too generous manner.)

22. MSB, p. 227. (Letter of March 2nd. 1918.) The comment is somewhat
surprising, in as much as other passages in Hudson indicate a lingering
concern with some form of post-mortem survival, as we shall see in
Chapter Seven.

23. See Hudson's A Hind in Richmond Park; London, 1922, pp. 54-55.
Hereafter abbreviated as HRP.

24. HRP, pp. 40-41. He relates a similar experience on pp. 41-42.

25. H ^ , pp. 47-48.

26. HRP, pp. 46-47.

27. John T. Frederick, William Henry Hudson; New York, 1972, p. 26.

28. Ibid, p. 119.

29. Richard E. Haymaker, From Pampas to Hedgerows and Downs: A Study of
W.H. Hudson; New York, 1954, p. 158.

30. W.J. Keith, The Rural Tradition, p. 12. See also ibid, p. 175; and
HRP, p. 130.

31. Edward Thomas, A Literary Pilgrim in England; London, 1937, pp. 186-87.

32. Edward Garnett, 'A Note on Hudson's Spirit'; TLT, p. vii.

33. Hudson, Birds and Man; London, 1901, p. 308. Hereafter abbreviated as
m.

34. pp. 304-05.

35. W.J. Keith, The Nature Tradition, p. 188.

36. Ibid, p. 180.

93

37. BN» P* 150.

38. BM, pp. 6-7.

39. JM, P* 8.

40. John T. Frederick, Wi

41. pp. 4-5. This is
whe re empathy refers i

42. HRP » PP. 184-185.
43. Thi s idea has much in

and with the phenomenological notion of the lebenswelt - the 'life-
world', i.e. the world as it is lived (in) by us.

44. Hudson, Hampshire Days; London, 1980, p. 33. Hereafter abbreviated as
HD.

45. Hudson, The Land's End; London, 1926, pp. 14-15. Hereafter abbreviated
as IÆ. Keith remarks on occasions of sentimentality and pathetic
fallacy in Hudson (The Rural Tradition, p. 185).

46. The 'argument' is merely regressive; where does the expressive quality
of the blue sky come from? (The passage in question occurs in BM,
pp. 277-79.)

47. Hudson, Adventures Among Birds; London, 1924, p. 143. Hereafter
abbreviated as AAB.

48. pp. 131-32.

49. HRP, p. 233.

50. I will, however, just note another example of this homocentric
subject-ism, where Hudson prefers the beautiful sight of something to
the life of the thing, e.g. the sight of a soaring heron when pursued
by a falcon, to the heron's safety. (BN, pp. 103-04.)

51. HRP, pp. 33-34.

52. Quoted, from an unspecified letter, in Tomalin, W.H. Hudson, p. 125.

53. BN, p. 224.

54. M , p. 29.

55. pp. 193-94, 195.

56. Simone Weil, Gravity and Grace; tr. Emma Craufurd; London, 1972, p. 108.

57. Walter de la Mare, Pleasures and Speculations; London, 1950, pp. 63-64.

58. Ibid, pp. 53, 59. Ezra Pound also speaks of Hudson's 'special moments'
(Hudson himself used this phrase in The Naturalist in La Plata; London,

94

1929, p. 8); comparing them to the Japanese haiku-poems in which a
moment of illumination is conveyed imagistically, in a highly compressed
form. (Selected Prose 1909-1965. p. 402.)

59. Walter de la Mare, op. cit., p. 51.

60. Ibid, p. 61.

61. George Evans, ’Perspective / For August', Scout (Autumn 1982), (no
pagination)•

62. Virgil lerunca, 'The Literary Works of Mircea Eliade', Myths and
Symbols, ed. Joseph M. Kitagawa and Charles H. Long; Chicago and
London, 1969, p. 347. It is worth noting, with regard to lerunca's
remark, that the notion of apparent non-differentiation doesn't hold for
all of Eliade's fiction; his short novel The Old Man and the
Bureaucrats is explicitly concerned with interventions of a fantastic
or miraculous kind.

63. See Hudson's poem 'The Visionary' (TLT, pp. 256-57), which is precisely
about the 'apparent CnotQ-difference between the sacred and the
profane'. By 'epiphany', I mean that illumination through which the
spiritual is made manifest, as stated in my Introduction (section 1,
p. 9).

64. TLT, p. 97 The title of this book refers to his concern with 'small
things'.

65. Hudson, Afoot in England; London, 1924, pp. 223-24.

66. See FALA, where he writes of animism as 'the sense of the supernatural
in nature' (p. 202).

67. TLT, pp. 335-36.

68. pp. 285-86.

69. I shall discuss his opinions about perception (or experience) and
writing a little later (in Chapter Five of this Part of the thesis).

70. W.H. Hudson, Afoot in England, pp. 66-67.

71. Symbolism should not be confused with allegory - a mechanical form of
intellectual invention, generally dealing with elaborate and disguised,
but rationally explicable, meanings. Hudson distinguished between the
symbolic and the allegorical - but using a different nomenclature,
where mythic is opposed to symbolic in the sense that (to use my choice
of nomenclature) the mythic/symbolic is opposed to the allegorical.
The distinction he makes, just the same, is on a somewhat crude basis,
in as much as he fails to see that myth - or symbolism - is variously
primitive, variously sophisticated - as a comparison between, say,
Polynesian and Greek myths, or Australian Aboriginal myth and the
mythic aspects of Hinduism, would reveal. He writes:

... symbolism does not exist among barbarians and savages: it comes
in only when the intellect has progressed sufficiently far to

95

become enamoured of subtleties,
pp. 170-71.)

72. p. 316.

73. IE, p. 194.

74. m, p. 217.

75. Stephen Bann, Brice Harden: From the Material to the Immaterial*;
Brice Harden: Paintings, Drawings and Prints 1975-80 (texts by various
authors); London, 1981, p. 14.

76. Space and form do contain colour but only as a vehicle for its
manifestation - not as a limit to its expressive effect. So we may
feel at least, when colour is at its most intense, or most singular.

77. NO, p. 193.

78. HD, pp. 154-55.

79. p. 214.

80. 2^, pp. 178-79. Hudson's rejoinder is that life continues, with the
following generation.

81. HD, pp. 19-20.

82. BN, p. 302.

83. I must remark his initial welcoming of the First World War - which he
saw as preferable to the stagnant and staid gentility of civilization
in Europe before the war. However, the death in action of his friend
Edward Thomas made him regret his enthusiasm. Hudson's admirers tend to
see that enthusiasm as an aberration, and as atypical. See Samuel J.
Looker, *A Study of W.H. Hudson', William Henry Hudson: A Tribute; ed.
Looker, p. 25.

84. For the story of the Chichester owl, see 1^, pp. 233-37.

85. jÆ, pp. 54-55.

86. HRP, pp. 174-75.

87. 1Æ, pp. 220-21.

88. l^, pp. 221-22.

89. r^, p. 222.

90. See pp. 223-24 of J^, where he writes of a similarly terrible vision,
of 'nature as a person', and states: 'if there be nothing but this
mechanical world, and if the pure materialist even in spite of his
materialism should invent for himself or imagine a god, it would be
such a one as I beheld on that windy night .

96

91. I will be looking at Hudson's presentation of human evil, with
reference to such works as Green Mansions. El Ombu, and 'Dead Man's
Plack', in Part Two.

92. See Roger Ebbatson, Lawrence and the Nature Tradition: A Theme in
English Fiction 1859-1914; Hassocks, 1980. p. 11.

93. Ibid, p. 17.

94. Ibid, pp. 17, 18.

95. Elemire Zolla, The Uses of Imagination and the Decline of the West;
Ipswich, 1978, p. 32.

96. Ibid, p. 32.

97. This is a view which can be found in Ruskin, as well as in the
Romantics. (See William Vaughan, German Romanticism and English Art;
New Haven, 1979; Chapter Two, 'The Mind of Art .) In The Queen of the
Air, Ruskin speaks of living things as 'natural myths', living
hieroglyphs', 'the dark sayings of nature'. He says that natural things
can be

the one repellent to the spirit of man, the other attractive to it,
in a quite inevitable way, representing to him states of moral
evil and good, and becoming myths to him of destruction or
redemption, and, in the most literal sense, 'Words' of God.

(The Queen of the Air; London, 1899, pp. 81, 78.)

98. 2 ^ , p. 259. (Letter of March 12th. 1920.)

99. HRP, pp. 166-67.

100. pp. 19-20.

101. Hudson, The Naturalist in La Plata, p. 8. See also im, pp. 142-43,
for another instance of this view.

102. M ^ , p. 221. (Letter of Feb. lOth. 1919.) The irony in this lies, of
course, in the aestheticism which Morris was tied to in his poetry,
and his crafts - despite his reaching outside the practice of art into
other fields. See also Hudson's remarks, at the end of H ^ (pp. 314-15),
on the need to find a way of expressing beauty and emotion beyond art.

103. HRP, p. 323.

104. HRP, pp. 308-09.

105. pp. 275-76.

106. Guy Davenport, The Geography of the Imagination, p. 160.

107. TLT, p. 136.

108. TLT, p. 147.

109. p. 164.

97

110. For example, we find them in Novalis' novel Henry von Ofterdingen,
Runge's paintings (such as ’The HÜLsenbeck Children'), and more
recently, Pavel Tchelitchew's painting 'Cache-Cache'.

Ill* Mircea Eliade, Patterns in Comparative Religion; tr. Rosemary Sheed;
New York, 1976 (especially pp. 303, 324). A contemporary source of
information about vegetation mythologies, to which Hudson could have
had access, is Sir James Frazer's The Golden Bough, which appeared in
twelve volumes between 1890 and 1914 (with a supplementary volume
appearing much later).

112. Mircea Eliade, Myths, Dreams and Mysteries; tr. Philip Mairet; London,
1968, pp. 105-06.

113. J.E. Cirlot, A Dictionary of Symbols; tr. Jack Sage; 2nd. ed., London,
1978, p. 27.

114. Ibid, p. 28.

115. AAB, p. 37.

116. p. 40.

117. FALA, p. 177.

118. p. 41.

119. AAB, p. 93.

120. FALA, p. 67.

121. AAB, p. 114.

122. Edward Thomas, In Pursuit of Spring; London, 1914, p. 249.

123. Robert Hamilton, W.H. Hudson; The Vision of Earth, p. 28.

124. IÆ, p. 60.

125. im, p. 27.

126. See Hudson, Birds in Town and Village; London, 1924, pp. 46-53.

127. m, p. 125.

128. See, for example, his references to various serpent-myths in M , p. 171.

129. m, pp. 166-67. Hudson uses the phrase 'mythical faculty' in various
places, e.g. p. 200 of the same book.

130. Ibid, p. 161. See also FALA (p. 185) where he speaks of:
that sense of something supernatural in the serpent which appears
to have been universal among peoples in a primitive state of
culture and still survives in some barbarous or semi-barbarous
countries, and in others, like Hindustan, which have inherited an
ancient civilization.

98

131. BN, pp. 161-65.

132. ND» P*

133. Wilbur Long, Entry (’Worid-Soul’) in Dictionary of Phiiosonhv. aH.
Dagobert D. Runes; Totowa, 1977, p. 3 3 8 . ------------

134. For Hudson's enthusiasm for Hermes, see MBB, pp. 324-25. (Letter of
Dec. 28th, 1921.)

135. Frances A. Yates, Giordano Bruno and the Hermetic Tradition; London,
1978, p. 22. In an alternative Hermetic conception, the material world
is viewed much more pessimistically, as impregnated with evil; something
of this is also reflected in Hudson through the phenomenon of 'negative'
epiphany.

136. Hudson, Afoot in England, pp. 64-65. I will note the phrase 'almost a
conviction - because Hudson's ability to hold firmly to spiritual
beliefs had been riven by the materialism of his day. The interesting
thing is the insistence of the spiritual in his writings in spite of
obstacles to 'conviction'.

137. p. 38.

138. MBB, p. 182. (Letter of Jan. 10th. 1918.)

139. HRP, p. 228.

140. Denis Shrubsall, W.H. Hudson; Writer and Naturalist, p. 93.

141. Ruth Tomalin, W.H. Hudson, pp. 137-38.

142. Charles A. Hall, 'My Acquaintance with W.H. Hudson', in Samuel J.
Looker (ed.), William Henry Hudson: A Tribute, p. 76.

143. John T. Frederick, William Henry Hudson, p. 126.

144. TLT, p. 205.

145. Hudson, Afoot in England, p. 86.

146. jm, pp. 39-40. Passages like this one about the barrow-people, have
prompted the notion that Hudson felt an affinity with archaic or
primitive races. Robert Hamilton writes: '... Hudson revealed that
strange atavistic affinity with the primitive stages of individual and
racial development....' (W.H. Hudson: The Vision of Earth, p. 132.)
This is true, in as much as Hudson felt that (so-called) primitive
peoples - like children - experienced 'a nearness to or oneness with
nature', and identified with that feature of their sensibility. (BN,
p. 164; see also HD, p. 37.) Hudson's contemporaries, or at least, the
townsmen among them, were cut off from nature, in his view, and hence
alien to him and to the primitive and archaic races. (JjD, p. 37j) But
his feelings of affinity seem to be limited to this feature; there is a
condescension in his reference to 'inferior or savage races in BN
(p. 165), and he betrays little feeling for primitive (or, for that
matter, Asiatic) cultures when he writes with evident disdain of
'savage' (and of Indian) music in HRP (pp. 245-46).

99

147. PP* 298-300.

148. T. Ramsay, Freedom and Immortality; London, 1960, p. 104.

149. John Hick, Death and Eternal Life: London, 1979, p. 450. For the
relation of notions of psychic residues to parapsychology as a whole,
and of parapsychology to the spirit (and the basis for differentiation
involved), see Chapters Seven and Twenty (Part Three), and to a lesser
extent Chapter Six (Part Four), of Hick. (This question is too
involved to be gone into here. Basically, however, with regard to
Hudson s work, 'immortal life' as such involves a further development of
the capacity for spiritual life, or at the least an existence in which
there is the eventual possibility of such a development, whereas
Hudson's residual psychic life is, precisely, a residue of something, a
reminder, of which one could expect nothing in the way of development.)

150. The experience of the spiritual in Hudson doesn't result in any theistic
affirmation, either. In a letter to Roberts (Jan. 24th, 1917) he
writes:

I wonder what £a parson of his acquaintance] would say if he
ventures to question me on my religious beliefs some day and I
should reply that I'm a 'religious atheist*.

Hudson's belief in a personal Deity, as such, had been broken in his
adolescence by his inability to reconcile certain facts of existence
with the notion of beneficent design - the crisis being brought to a
head by his contact with Darwinism (see Chapter Eight of this Part).
(All the same, Hudson retained an intuition of some intelligent
principle in the Cosmos; as well as a sense of the supernatural.) In
the letter to Roberts, Hudson continues:

The other day I was having tea with him {I.e. the parsor^ and we
got talking about Mysticism, and I said that the mystics were all
under a delusion.

(MBS, pp. 153-54.) What delusion? Presumably that of believing they
had experience of a personal Deity - J_f their mysticism happened to be
theistic. The mystical slant of some of Hudson's own writings, and his
statement to Roberts in conversation, "we've all got some mysticism in
us" (Morley Roberts, W.H. Hudson: A Portrait, p, 206), scarcely suggest
a general disbelief in mystical experience per se; nor does his
testimony (to R.B. Cunninghame Graham) of

the sympathy I have always cherished for the Mystics of all times
and religions, who, if we have in us but a trace of their faculty,
are able at times to take us out of this material world.

(W.H. Hudson's Letters to R.B. Cunninghame Graham, ed. Richard Curie;
London, 1941, p. 86. Letter of October 21st. 1905.) Even Roberts - a
man with decidedly sceptical tendencies *• admitted a mystical strain in
Hudson (op. cit., pp. 302-03), even if defining that mysticism in a
particularly limited way (of a rather simplistic oneness with nature).

151. M , pp. 214-15.

152. g , p. 214.

153. BN, p. 215.

154. Guy Davenport, The Geography of the Imagination, p. 246.

100

155. g , pp. 213-14, 216.

156. Ian G. Barbour, Issues In Science and Religion; London, 1966, pp. 83-84.
It is presumably this mode I of design - monolithic, directly and
homogeneously beneficent or purposeful in relation to all details of
nature - which Hudson Is rejecting when he writes to Roberts (MBB,
letter of Dec. 1917, p. 175) that 'design in nature' is a 'superstition'.
(See also the chapter on Bats in BN, where he broaches the subject of
errors in the evolutionary process.)

157. See Ian G. Barbour, op. cit., p. 84,

158. Paul Amos Moody, Introduction to Evolution; 3rd. ed.. New York, 1970,
p. 6.

159. Ibid, p. 412.

160. Charles Darwin, The Origin of the Species; London, 1956, pp. 80-81,

161. Stephen F. Mason, A History of the Sciences; rev. ed,. New York, 1977,
p. 418.

162. Ian G, Barbour, Issues in Science and Religion, p. 86.

163. W.R, Thompson, Introduction to Charles Darwin, The Origin of
Species, p. x.

164. Ibid, p. xii.

165. Ibid, p. xxii.

166. Richard E. Haymaker, From Pampas to Hedgerows and Downs, pp. 197-98.
The quotation from Hudson occurs in The Naturalist in La Plata,
pp. 210-11,

167. MBB (letter of Jan. 2nd. 1920), p. 253. Hudson's attitude to Darwin in
his later years would appear to show some difference from that which
appears earlier on (although he was always critical of aspects of
Darwin's work, as 'Music and Dancing in Nature' in The Naturalist in La
Plata of 1892 shows). In Idle Days in Patagonia of 1893, he uses the
epithet 'peculiar' in referring to Alfred Russel Wallace's

theories with regard to man's origin - the acquisition of large
brains, naked body, and the upright form - not through but in
spite of natural selection....

(idle Days in Patagonia; Berkeley, 1979, p. 223). Hudson might have
seen that Wallace s views contained a genuine intuition about the
shortcomings of Darwinian thought in accounting for the development of
the specific characteristics of Homo sapiens through the mechanism of
natural selection. His Lamarckian/Butlerian sympathies show a greater
degree of freedom from the spell of Darwinian ideology than is
evinced by this passage.

168. MBB (letter of July 21st. 1919), p. 240.

169. Roberts remarks that, besides this.

101

Hudson/s admiration for Samuel Butler was chiefly founded on
Butler s intense dislike for anything in the shape of orthodoxy in
science,...

(MBB, p. 242.)

170. MBB (letter of Feb. 20th. 1921), p. 292. (My italics.)

171. MBB (letter of Feb. 14th. 1921), pp. 288-89.

172. Stephen F. Mason, A History of the Sciences, p. 343.

173. See Hugh Eliot, Introduction to Jean Baptiste Lamarck, Zoological
Philosophy; An Exposition with Regard to the Natural History of Animals;
tr. H. Eliot; London, 19l4, p. Ixviii.

174. Jean Baptiste Lamarck, ibid, p. 314.

175. Stephen F. Mason, A History of the Sciences, p. 425.

176. Jean Baptiste Lamarck, op. cit., p. 2. I should add that there is no
evidence of Hudson's interest in the idea of these fluids.

177. Arthur Koestler, The Case of the Midwife Toad; London, 1975, pp. 16-17.

178. The work of the biologist Paul Kammerer is the most interesting
experimental research to be cited in support of the thesis of the
inheritance of acquired characteristics; but the details of that work
remain problematic. See Arthur Koestler's The Case of the Midwife Toad,
which is an account of Kammerer's work.

179. Roger Ebbatson, Lawrence and the Nature Tradition, pp. 19-20.

180. 'Social Darwinism' drew a rebuttal from Peter Kropotkin; in his book
Mutual Aid; A Factor in Evolution (1902) he observes that co-operation
exists in nature as a factor which must be set over against the
struggle for survival. (Kropotkin attested to the existence of the
concept of mutual aid in the work of his predecessor, Karel Federovich
Kessler, who lectured on 'Mutual aid as a law of nature and the chief
factor in evolution' in St. Petersburg on January 8th, 1880; this was
subsequently published in the Trudy (Transactions) of the St. Petersburg
Naturalist Society in 1880. See Kropotkin, Memoirs of a Revolutionist;
tr. Nicholas Walter; New York, 1971, p. 498.) Of course, a belief in
levels of existence also leads to the ethical or spiritual conclusion of
the need to transcend the self-centred - and violent - implications of
'the survival of the fittest'.

181. M M (letter of July 21st. 1919), p. 239. Elsewhere (HM, pp. 105-06),
Hudson speaks with scorn of the sort of scientists

who do not believe in what doesn't exist, they having first made
the rule that nothing exists which they can t explain or which
does not conform to natural laws known to them.

182. HM, p. 55.

183. Charles A. Hall, 'My Acquaintance with W.H. Hudson', in Samuel J.
Looker (ed.), William Henry Hudson: A Tribute, p. 77.

102

PART TWO

Chapter One

In this part of the thesis I will be dealing with Hudson's fiction;

specifically, all those works of fiction which can be considered of lasting

literary merit; The Purple Land, A Crystal Age, El Ombu, Green Mansions, and

Dead Man's Plack and An Old T h o m . Some will be treated in more detail than

others, depending on relative importance. Green Mansions will be treated in

most detail, both because I believe it to be Hudson's most important work,

and because it is susceptible to that sort of detailed treatment which could

not be sustained - with the same degree of purpose, at least - for a

slighter work like The Purple Land.

The fictional works which I have chosen to exclude from this discussion

are Ralph Herne, Fan, and A Little Boy Lost - as well as the short story

'Pelino Viera's Confession* (although the latter will be referred to in

passing).^ The reasons are quite simple: first, none of these works has

serious claims on lasting literary merit, and second, none of them (with the

exception - to a limited degree - of 'Pelino Viera's Confession') can be

seen as significantly embodying, or significantly adding to, the imaginative

concerns of Hudson's fiction as a whole. Ralph H e m e is best thought of as

apprentice-work.^ Edward Garnett remarked in 1905 that 'the re-publication
3of Ralph Herne would destroy any writer's reputation. Hudson himself said

of it (in a letter to Garnett, June 1904):

I find the first half too poor - just the ordinary kind of story of a
young man going abroad and his adventures and love affairs - rather
tedious and even twaddly. The second half is better, but it isn t
enough to make the tale worth republishing unless by some firm that
produces a lot of stuff for the young and has a rather low standard. 4

Hudson was not given to praising his own work; but this is damning indeed.

103

(He did. eventually, let it be republished in the United States - it appeared

in 1923 - but this was for the sake of the royalties which would accrue for

the Society for the Protection of Birds.) Again, with Fan; The Story of a

Young Girl s Life, written under a pseudonym and in a 'popular* vein contrary

to the spirit of Hudson s talent (presumably for the sake of attempting to

earn some much-needed money), it is worth quoting Hudson's own opinion. In

a letter to Garnett, he says: '... it is useless to bother about ̂ a n ^ as it

is no good.'^ 'pelino Viera's Confession', a story about black magic,

suffers from slightness of conception. It was presumably added to Tales of

the Pampas - along with the narrative poem 'Tecla and the Little Man' - as

'padding'.^ A Little Boy Lost, a rather weak, stilted fantasy, comes into a

special category, as children's fiction, and it would seem pointless to try

to force a relation to Hudson's main works of fiction.^

In some respects, Hudson's work as a field naturalist and nature-

essayist has led to an obscuring of his identity as a writer of fiction. To

put this another way: the anchoring of Hudson's work to a 'nature tradition'

which includes Gilbert White and Richard Jeffries, although certainly valid,

can only make the fiction appear as a strange appendage to his nature essays.

The best attempt to situate Hudson within this tradition is in W.J. Keith'sg
excellent study of English 'nature writing'. The Rural Tradition. This

approach has the merit of providing a fairly flexible framework for

discussing the non-fiction in a sympathetic light. The fiction remains a

problem - either one divorces it from the non-fiction, and tries to situate

it in some alternative way, or else one isolates the theme of nature in the

fiction and relates it to the non-fiction in that way. The latter approach

is clearly unsatisfactory, as it stresses one of Hudson's fictional concerns

at the expense of the others. An example of the former approach would be to

set Up a comparison of Hudson and R.B. Cunninghame Graham, on the basis of

104

their both being literary mavericks' - outsiders in terms of a supposed

•mainstream' - who wrote about South America and the gaucho life. Given

also the mutual admiration and friendship that existed between the two

writers, this might seem a worthwhile point of departure for discussing

Hudson s fiction. But the comparison would not be significant enough. For

a start, the concern with South America doesn't cover all of Hudson's

fiction (nor does it Cunninghame Graham's). But more importantly, they are,

on the whole, simply very different sorts of writer. Although Hudson indeed

said that Cunninghame Graham's work was 'more refreshing and stimulating to

l^him^ than all the other writers of the day', the fairly strict limits

within which Cunninghame Graham wrote are at least as noticeable as his
9strengths. His fiction involves straightforward, rather anecdotal story­

telling, with concentration on local detail (often of an exotic nature,

stemming from his sojourns in Argentina and Arabia, in particular), filtered

through a quizzical, curious, sceptical mind. These fictional sketches are

certainly well-written, entertaining, and have considerable verve; but they

contain little indeed of the poetic, tragic, or mythopoeic elements to be

found in Hudson at his best.^^

A writer with whom Hudson might be compared with greater reward, is

Herman Melville. Hudson was a great admirer of Moby Dick; and as Ruth

Tomalin says, he 'felt that Americans had been slow to appreciate |^he

bookj'.^^ Tomalin perceptively comments that Green Mansions

recalls Melville's Moby Dick.... In each there is grandeur and mystery,
a sense of search and discovery, a blend of realism and poignant
metaphor. Neither reveals its secrets at once; the mind is slowly
gripped by their beauty and originality, and both remain long in the
memory. 12

If Green Mansions is in some ways comparable to Moby Dick, it might also be

suggested that Typee and Omoo perform a similar function in Melville s

oeuvre to The Purple Land in Hudson's, standing as stories of youthful

105

adventure prefacing the Later explorations of wonder and 'darkness'.

Furthermore, this 'darkness' - ontological before it Is moral - is as much

the concern of Hudson in Green Mansions and El Ombu, as in Moby Dick.

Pierre, The Piazza Tales, and Billy Budd, Sailor.

Harold Beaver's characterization of Melville's 'romantic vision' as

involving

the search for an absolute revelation in nature; the inflation of self;
the fascination with dreams, with demonic possession, with self-
sacrificing love -

suggests parallels with significant elements in Hudson - most obviously his

concern with abnormal states of mind and with what I have termed epiphanies

in n a t u r e . M e l v i l l e ' s mythopoeic concerns are an especially important

part of his correspondence to Hudson. Beaver writes;

Mythopoeia itself, a layer upon layer of contrasting mythologies, is
the driving fuse of Melville's heroics. His very theme is the mytho­
poeic imagination: the neurosis of man in usurping the ritual role of
Gods; the trauma that converts the pretensions of an Ahab to a
suicidal re-enactment of myth. 15

In Moby Dick the 'darkness' of Ahab's hubristic obsession is matched -

paradoxically - by the whiteness of the object of his obsession, the White

Whale. To Ahab, Moby Dick is the personification of evil itself:

"All visible objects, man, [says Ahab] are but as pasteboard masks.
But in each event - in the living act, the undoubted deed - there, some
unknown but still reasoning thing puts forth the mouldings of its
features from behind the unreasoning mask. If man will strike, strike
through the mask! How can the prisoner reach outside except by
thrusting through the wall? To me, the white whale is that wall,
shoved near to me. Sometimes I think there's naught beyond. But tis
enough. He tasks me; he heaps me; I see in him outrageous strength,
with an inscrutable malice sinewing it. That inscrutable thing is
chiefly what I hate; and be the white whale agent, or be the white
whale principal, I will wreak that hate upon him. 16

Even if Ahab is insane, his vision of the whale, with its twinned horrors of

nothingness ('Sometimes I think there's naught beyond.) and malignity

('... an inscrutable malice...'), corresponds with the symbolic resonance

the whale has for the sane protagonist of Moby Dick, Ishmael; and this

106

correspondence establishes the hunt for the whale as a negative Quest - a

search for the supernatural in negative form. In discussing whiteness,

Ishmael gives us the key to his own vision of the White Whale:

Is [the power of whitenessj that by its indefiniteness it shadows forth
the heartless voids and immensities of the universe, and thus stabs us
from behind with the thought of annihilation, when beholding the white
depths of the milky way? Or is it, that as in essence whiteness is not
so much a color as the visible absence of color, and at the same time
the concrete of all colors; is it for these reasons that there is such
a dumb blankness, full of meaning, in a wide landscape of snows - a
colorless, all-color of atheism from which we shrink? And when we
consider that other theory of the natural philosophers, that all other
earthly hues... ; all these are but subtile deceits, not actually
inherent In substances, but only laid on from without; so that all
deified Nature absolutely paints like the harlot, whose allurements
cover nothing but the charnel-house within; and when we proceed further,
and consider that the mystical cosmetic which produces every one of her
hues, the great principle of light, for ever remains white or colorless
in itself, and if operating without medium upon matter, would touch all
objects, even tulips and roses, with its own blank tinge - pondering all
this, the palsied universe lies before us like a leper.... And of all
these things the Albino whale was the symbol. Wonder ye then at the
fiery hunt? 17

In Green Mansions, Rima represents the beautiful, the good, and the true; and

her death involves a symbolism of the paradisial being at the mercy, on

earth, of destructive forces. The Indians who kill her are motivated by a

sort of blind malignity, while Abel enters into a different kind of evil, a

moral insanity. But there are indications in Hudson that evil is, as it

were, written into the code of earthly existence, inscribed in the network

of chance and necessity. The fate of Marta Riquelme, or of several of the

characters in 'E 1 Ombu', suggests that the evil that men do is only one side

of the topology of evil; the question of why a particular person - such as

the innocent Marta - should be the victim of specific shocks of fate, can

very well lead to the idea that evil is an ontological category (as good is)

before it is either a psychological or a moral category, that 'darkness' or

evil is woven into the fabric of life as we know it. Hudson, like Melville,

is concerned with a symbolic discourse in which darkness plays an

important part.^®

107

It Is the symbolic quality of Hudson's work which establishes it as

mythopoeic; the way, that is, his narrations employ figures that have an

opacity, an inexhaustibility, constituted through analogical implications.^’

’The symbol', as Paul Ricoeur says,

... opens up and discloses a dimension of experience that, without it,
would remain closed and hidden. 20

The disclosive power of symbolism gives it its value, and gives to the

literature marked by its presence, a distinction or differentiation. It is

largely by means of the symbolic resonances of Hudson's writing that we can

set Hudson apart from a writer like Cunninghame Graham and link him with one

like Melville. Ricoeur's exploration of the 'substructure of meaning'

beneath myth and symbol, in terms of a confession of fault, stain, defile­

ment, guilt, which reveals the bond between humankind and the sacred, is as

relevant to the dread at the heart of Hudson's late fiction as it is to
21Ahab's blasphemous hubris in Moby Dick. Confession performs an important

narrative role in Green Mansions, 'Marta Riquelme', and 'Dead Man's Flack';

but as with Melville, the witnessing or relating, as distinct from

confessing, of stain or fault, is also crucially important in Hudson's

narratives. Furthermore, both Hudson and Melville go beyond the boundaries

of confession in making 'darkness' onto logically prior to the actions of the

human will. In Melville, the white whale symbolizes the twinned themes of

malignity and terrifying nullity; in Hudson, fate - the fact or process of

one thing (rather than another thing) coming-to-pass - reveals that

'darkness' in terms of the deformation or destruction of life (especially

where that life is represented as innocent).

In stressing a symbolic dimension in Hudson's work, I would wish to

posit a degree of continuity in his writing and to suggest that the

fictional and non-fictional works participate - in varying degrees - in the

Unfolding or disclosing of this dimension. I have suggested, in Part One,

108

how certain symbolic categories can be seen in the nature-wri tings, with the

Natural Paradise as a fundamental symbolic substructure. I have also

mentioned the elusive quality of our experience or perception of this

fundamental symbolic substructure; and suggested that the fiction provides a

deeper exploration of this elusiveness, through an intersecting of the

paradisial with a symbolism of darkness or evil. Green Mansions is

Hudson s outstanding exploration of these preoccupations; they receive their

fullest and most compelling literary/imaginal statement in that work;

whereas the stories 'El Ombu' and 'Marta Riquelme' - the most important of

his other works of fiction - are concerned with 'darkness' in such a way as

to override the paradisial or epiphanic side of Hudson's imaginai world.

Approached through the symbolic, then, the preoccupations in both the fiction

and non-fiction can be seen as part of the same imaginai universe.

In giving some idea of the symbolic dimensions of Hudson's writings, it

would scarcely be possible to find a better example than the figure of the

bird-woman. Ruth Tomalin writes:

All his life Hudson was haunted by the idea of a mysterious bird-woman,
benign or malevolent. A gaucho legend on this theme was the first of
his short stories to be published [i.e. 'Pelino Viera's Confessionj.
Pelino Viera, the narrator, discovers that his wife is a sorceress.
One night he secretly watches her transform herself into a great bird,
then follows her to a coven and accidentally stabs her. She regains
human form, but dies, and he is convicted of her murder, writing his
account in prison while awaiting execution.... But the fantasy took a
deep hold on his imagination. Traces of it appear in the reason he
gave for his marriage - the charm of Emily's singing - and in his
attacks on 'feathered women' who followed the fashion of wearing birds
wings or plumes. Rima in Green Mansions is first heard as a strange
bird-voice; in 'Marta RiqueIme' the transformation produces a climax
of horror. 23

I have already written about the general symbolism of birds in Part One,

Chapter Six; and I will be looking at the image or figure of the bird-woman

when I discuss Green Mansions; but I can indicate here that when bird-

symbolism is attached to the characteristics of personhood, what is involved

is an emphasis on supernatural or spiritual qualities. Generally, as

109

j.E. Cirlot says,

witigs symbolize spirituality, imagination, thought. (...) ... the form
and nature of the wings express the spiritual qualities of the symbol.
Thus, the wings of night-animals express a perverted imagination.... 24

The composite image, then, of woman and bird involves one or another
25orientation of the soul . Behind this image there is the symbolism of

metamorphosis itself. In 'primitive' religion and myth - as Mircea Eliade

has shown in Patterns of Comparitive Religion - metamorphosis is a way of

portraying renewal and continuity of life beyond finality, disruption,

separateness. The symbolism of metamorphosis acquires a tragic and

'negative' dimension in Hudson's work, as we can see in the fate of Marta.

In relation to an actual metamorphosis, such as we find in 'Marta Riquelme',

and also 'Pelino Viera's Confession', we are dealing with a negative symbol

(we need only think of the siren amongst ancient symbols to see how the

bird-woman could have negative connotations in traditional myth). Rima's

fate in Green Mansions also gives to the image of the bird-woman a tragic

character; but in this case it is a question of the 'positive' symbolism of

the bird being employed to disclose or to emphasize qualities of personhood,

and of existence in general; and in her fate we can, as I have written

above, read the dominant fate (as Hudson saw it) of the paradisial in this

life. If Simone Weil is correct In her assertion, that

The subject of art is sensible and contingent beauty discerned through
the network of chance and evil.

- then Green Mansions may be seen, in a sense, as art that takes the subject

of art as its subject; and it casts that subject in a deeply pessimistic

light.

Along with metamorphosis, and doubled-nature, Hudson deals in his

fiction with epiphany in nature; the thematics of the Natural Paradise;

'vitality* as a partial or limited symbol of the spirit; place as the

'location' for an exploration of hidden modes of being, the punctured.

110

residual or elusive character of our experience of the supernatural, and. as

remarked above, various 'dark' or 'negative' modes of b e i n g . „ rhis list

is, in the main, familiar from my discussion of Hudson's characteristics in

relation to his non-fiction, in Part One, it is because these concerns can

be found at the basis of both fiction and non-fiction.

in the following chapters, after looking at some previous critical

attempts to deal with the fiction, 1 will be discussing in turn each of

Hudson's more important fictional works, in order of publication in book-

form.

Ill

Chapter Two

Before beginning my own examination of Hudson's fictional works, I will

look very briefly at the attempts to deal with the fiction in the three foil-

length critical studies of his work by Robert Hamilton, Richard E. Haymaker,

and John T. Frederick.

All three writers have tended to look upon Hudson as primarily a

nature-essayist, and to give the fiction a subordinate role or status. As a

reflection of this, they all devote comparatively little space to the

fiction. (Haymaker especially gives over only a small part of his book to

it.)

Hamilton is explicit in the way he denigrates the fiction in order to

stress the virtues of Hudson as an essayist; Haymaker and Frederick also

show a preference for the essays, or, at any rate, a tendency to see these

as the major part of Hudson's oeuvre, though without playing off Hudson the

naturalist and essayist against Hudson the novelist and short story writer.

Hamilton states:

The Romances, which are mainly of Hudson's earlier period, have a
curiously artificial quality at times, and are laboured by contrast
with the Essays. 29

He explains this in psychological terms (in relation to Hudson's narrators):

... it seems to me that a writer would not consistently employ the
first person unless he desired to express some aspect of himself, and
we may reasonably assume that the narrator of the Romances is, to some
extent, Hudson. [Earlier in W.H. Hudson; The Vision of Earth! I
alluded to certain inconsistencies in his character, and it is possible
that in the Romances he gave vent imaginatively to those elements in
him which he normally suppressed, and which only emerged occasionally
in everyday life. But integration was destroyed in the process, with
the result that the narrator of the Romances is unreal. The man who
emerges from the Essays, the observing field naturalist, sensitive,
compassionate, charming, very sane, and rather conventional, may not be
the whole Hudson; but he is convincing. The narrator of the Romances,
a queer composite - primitive, emotional, passionate, cynical,
pessimistic, self-absorbed - does not ring true either in himself or in
the sentiments he expresses. The narrator of the Romances is a antasy

112

self: hence his artificiality; for only the self built up in accordance
with the highest part of a man, his rational nature operating through
continual efforts of the will, is genuine. The fantasy self, whether
moral or immoral, is bogus; and the attempt to express it imaginatively
leads to strain, with the resultant artificial effect, 30

Hamilton's presuppositions are those of rationalistic humanism ('... only the

self built up in accordance with the highest part of a man, his rational

nature operating through continual efforts of the will, is genuine....'), and

anything outside of its limits is cast into a limbo of the 'bogus', a non-

genuine 'fantasy realm. Given this attitude, it is not surprising that he

fails entirely to understand - or even recognise - the symbolic nature of

Hudson's work. One feels that only a naive realism would have satisfied

Hamilton; and that Hudson is continually seen as falling short of this ideal •

whereas in fact at his best he in various ways exceeds or transcends it.

But the other ideas expressed in the above passage are equally suspect. I

hardly feel that the priest-narrator of 'Marta Riquelme' or Nicandro of 'El

Ombu' can be equated with Hudson; and if it may be possible to see something

of Hudson in Abel, Smith, or Richard Lamb, it strikes me that we are on very

shaky ground if we move from this possibility to an equation between these
31characters and some suppressed aspects of authorial selfhood.

As I have indicated throughout Part One, there is an imaginai, symbolic

order in which Hudson's writings participate, but which is served most

strongly, deeply, and explicitly by certain of the fictional works. In

contradistinction to Hamilton's notions of Hudson's works, I would say that

the compass of the nature writings tends to be of a much more limited kind

than that of the fiction, both in subject-matter and its general exploration

of existence.

In Robert Hamilton's sketchy characterizations of the fiction, there is

no attempt to deal with the material in any detail or depth. Rather, he is

concerned to bring forth a judgement on the work as if the judgement

113

unsupported by any real discussion - were the truly important thing. Of A

Crystal Age - for example - he says:

The note of human tragedy, of the never-never land, of exile, and loss
due to the folly and greed of modern man typified by Smith pervades the
book, and along with the descriptions of nature, justifies it to some
extent. But it lacks substance; and the love scenes and the Mother
episodes are laboured and far too prolonged. 32

This characterization, furthermore, is odd; both because of the inadequacy

of a terra like 'the never-never land' to summarize the ambivalent projection

of an Utopian Idealism in A Crystal Age; and because Smith - for all his

foolishness - is treated far more symptahetically in the novel (and is far

more willing to attempt a distance from his 'modernity') than Hamilton's

comment would suggest.

It must be stressed that Robert Hamilton lacks the sort of engagement

which brings insight. For example, when he writes:

... the love scenes in the Romances - the cynical dallying of Lamb in
The Purple Land, the sentimental amorousness of Smith in A Crystal Age,
or the half crazed passion of Abel in Green Mansions - appear to be the
work of a man who has experienced none of these things.

33- it should be noted that none of these characterizations are apt. To

take one example, Abel's passion for Rima is intense, not 'half crazed'; in

the latter part of the book, he becomes prey to irrational delusions - but

to speak of his passion then as 'half crazed', when in fact he is insane, is

just as inappropriate as it is in relation to the period before the crisis

brought on by Rima's death and his complicity in the slaughter of Runi s

tribe.

The redeeming feature of Hudson's fiction, for Hamilton, is its note

of t r a g e d y ' . H e says:

I mean that tragedy is their supreme merit, and sets them apart from
the Essays.... 35

Related to this tragic note is a 'dark emotion which was genuine ; and

because of this, Hamilton admits that the fiction, at its best, takes us

114

•into a strange and haunting world of the imagination’.^^ Hamilton seems

here to be convinced in spite of himself; although he still attempts to take

this strange and haunting world of the imagination" back into conventional

Aristotelian bounds by invoking a notion of tragic catharsis.

Richard E. Haymaker - although more sympathetic towards Hudson's

fiction than Hamilton - also does little in the way of probing the imaginai

depths of Hudson's works.

He comments on an apparent lack of concern with form; while praising

the variety in 'tone' (to use his term) of the different novels and stories -

including

the informality, ironic humor, and ebullience of The Purple Land [and]
the studied elaborateness of A Crystal Age, the richly-wrought, wistful
poetry of Green Mansions, and the noble simplicity and gravity of most
of the short stories. 37

He also praises the employment of nature for situating the emotions and

personal being of Hudson's protagonists, whom he finds most convincing when

they are 'those who draw their strength from the soil - peasants and Indians

and gauchos', although he adds that 'with Rima, he was able to create
38memorably with only the eye of the imagination.' He characterizes*

Hudson's writing as having

something of the texture of a Hawthorne or a Turgenev. It can absorb a
considerable amount of detail without halting the movement of the
story, and rise to lyrical intensity. It is impregnated throughout
with the personality of a man looking at life freshly. 39

Haymaker allows himself too little space to do justice to the fiction.

He also has a tendency towards textually unfounded comments; for example,

when discussing 'El Ombu', he states that 'gentle Valerio.... though brought

up amid luxury, embraced poverty because it brought peace of mind , whereas

we are only told that his circumstances changed from luxury to poverty;

again, he claims that Hudson identified Elfrida (Dead Man s Plack) with

elemental forces of nature - the fire in the hearth, the river Test,
and the 'sea of rounded hills' on Salisbury Plain,

115

but in fact Hudson employs these images in terms of attraction, not
40identification.

There is, however, a responsiveness and understanding in Haymaker's

comments, on the whole, that I find largely missing in Hamilton. For

example, after praising the rare intensity of Green Mansions, he writes:

... implicit in Rima's death is a tragic vision of the world as a
whole. In the life of man, so exquisite a love as that between her and
Abel cannot be more than a brief interlude. In the life of nature,
much that is most admirable - especially the more ethereal elements -
is continually being destroyed by the evil in the heart not only of man
but of Nature herself. 41

The limitations of Haymaker's approach, however, are revealed in his failure

to probe the more symbolic significances of details which he only notes,

e.g. the use of avian imagery in relation to Rima. Nevertheless, Haymaker's

final estimation of the fiction is worth quoting, as it shows the degree to

which he recognises Hudson's achievement in this field;

... 'El Ombu' and 'Marta Riquelme' deserve to rank close to such
masterpieces of the short story as 'Heart of Darkness' and 'The Death
of Ivan Ilych'; The Purple Land belongs to a small but very select
group; and Green Mansions is one of the best fantasies in our language.
Most of Hudson's tales and novels... bring new material to literature
and a new and strange beauty.... 42

The sketchiness of John T. Frederick's treatment of the fiction,

together with his reliance on brief plot-summaries, and his tendency to see

Hudson first and foremost as a naturalist and only secondarily as an

imaginative writer, make his work on the novels and stories less than

satisfactory. Having said this, there are a number of shrewd and knowledge­

able comments. For example, he separates A Crystal Age from other Utopian

romances of the same age, remarking that Hudson s book has not the slightest

suggestion of the savage irony' to be found in Samuel Butler s Erewhon, and

noting that unlike Edward Bellamy's Looking Backward which praises machinery

as the means of humankind's social salvation, A Crystal Age is anti-

mechanistic.^^ But looking at some of his other remarks about this book it

116

can be seen that he fails to penetrate Hudson's vision at all deeply. To

begin with, he can find no way of locating the book in relation to the other

fiction (except in regard to the expression of certain views or beliefs of

the author's), calling it 'an anomaly in the whole body of his work'.^^ I

will be attempting to discuss the novel in such a way as to counter such a

characterization; for the moment, it is worth noting David Garnett's opposite

judgement, that A Crystal Age is 'one of the strangest and most character­

istic of Hudson's b o o k s ' . F r e d e r i c k discusses 'the significance of ^

Crystal Age as expressive of Hudson's religious view and position', remarking:

Although the relatively limited critical writing about Hudson includes
various attempts to define his religious position, with much employment
of such terms as animism, Hudson's religion was actually relatively
simple; it is clearly expressed in and through the whole body of his
work. It was earth worship; reverence and sympathy for every form of
life and for all living things, reverence for the earth itself as the
source and sustainer of all life, and reverent acceptance of the
conditions and limitations of the life of every creature. This
religion is also that of the people of The Crystal Age [sic], as it is
revealed through the imperfect and gradual perception of Smith. 46

As my account of Hudson's world-view in Part One should make clear, this is

too simplistic a conception; furthermore, it should be remembered that

'animism' was a favourite term of Hudson's - even if it acquired a somewhat

idiosyncratic meaning with him, as I have noted (again, in Part One,

Footnote 66); that 'earth-worship' is not, strictly speaking, a religion;

and finally, that the people in A Crystal Age have a conception of Deity -

something left out of Frederick's account.

The shortcomings of Frederick's account can also be seen in his

discussion of Green Mansions, where he emphasises that we see Rima as Abel

sees her -

Her uncanny ability to escape Abel's vision, her ability to travel
through treetops, and her birdlike voice are inexplicable. But
gradually, with Abel, we see the woman in her emerge.... 47

But the special interest of Rima is precisely in her ambiguous, complex,

mysterious being; Frederick seems to want to collapse this into a concept of

117

'womanliness , that is, of a simpler, less ambiguously conceived 'humanity'

than we actually have in the figure of Rima the bird-woman. I read this as
48misinterpretation and loss.

As with Haymaker, Frederick's conviction that Hudson was primarily a

nature-wri ter does not prevent him from expressing considerable admiration

for some of the fiction. Of 'El Ombu' he writes;

The narrative - one of violence, death, insanity, and love - is
perfectly controlled and integrated by the quiet, slightly formal,
explicit style of the narrator. Its effect is one of massiveness; of
intense human experience rendered only the more poignant by the
narrator's consistent simplicity and understatement. Few works of
fiction of comparable length, in English or in any other literature,
equal it in essential power or in completeness of achievement. 49

'Marta Riquelme' he refers to as 'in some ways even more remarkable',

calling attention to what he calls the consistency of its 'integrity of

revelation', and to the intense projection of anguish in the s t o r y . H e

praises the 'stylistic excellence' of Green Mansions as well as referring to

such factors as 'its brilliantly rendered exotic background', its projection

of an 'idealizing love' and 'the power and precision of the wholly human

character of Abel'.^^ He adds;

It is Hudson's supreme dramatic expression of his recognition of the
mystery of life; the mystery of death as an inseparable part of life,
of all birth and growing and flowering, of all beauty, all happiness,
and all achievement. 52

118

Chapter Three

The PurpleLand was originally published as The Purple Land that England

Lost (1885); when he came to publish the revised version in 1904, Hudson

wrote a 'Preface to the New Edition' in which he specified the revisions as

many small verbal corrections and changes, the deletion of some
paragraphs and the insertion of a few new ones, [as well as the omission
ofj one entire chapter containing the Story of a Piebald Horse...
reprinted in another book entitled El Ombu. 53

The Purple Land is the narrative of an Englishman's adventures in the

Banda Oriental, 'the little republic on the east side of [the Plata river]

It is an episodic and anecdotal novel, a 'series of sketches and stories, in

which the free though not easy life of the open road is c a p t u r e d ' . ' T h i s

novel,' writes Jorge Luis Borges,

is reducible to a formula so ancient that it can almost comprise the
Odyssey; so fundamental that the name formula subtly defames and
degrades it. The hero begins his wandering, and his adventures
encounter him along the way. The Golden Ass and the fragments of the
Satyricon belong to this nomadic, random genre, as do Pickwick and Don
Quixote, Kim of Lahore and Segundo Sombra of Areco. 56

The improvised and even rambling nature of the narrative, in which Richard

Lamb's 'adventures encounter him along the way' in Borges' ingenious phrase,

contributes to the verve or vivacity of the book; the freedom from any sense

of rigid or tight construction complementing the way Lamb wanders from one

adventure to another, his search for work providing little more than an

excuse for lively escapades. The vivacity of the book is, indeed, what most

readers, I believe, will remember above all; and it is this quality of

liveliness, of vivacious life, which, more than anything else, is the real

subject of the book. The Purple Land provides a limited or partial sense

of the spirit in its more 'primitive' or 'crude' aspect, i.e. as anima,

breath or power of life, animating power, etc. This doesn t reside in Lamb

119

or any of the other characters or the Banda Oriental itself; rather they - in

various degrees and ways - participate in it. The limited - restricted,

flawed - nature of this as an image of the spirit can be seen, for example,

in the violence which is indulged in. The flawed nature of seeing violence

as an aspect of vitality, is congruent with Hudson's ambivalence towards

violence in The Purple Land, for, as I shall point out later in this

chapter, there are passages that condemn the excesses of bloodshed in the

Banda. But the 'colourfulness' and freedom of the Banda Oriental, with

violence as one of its aspects, is preferable (says Hudson) to a life in

which civilized convention and comfort have brought about restrictions and

losses of freedom.

0 civilization, with your million conventions, soul and body withering
prudishness, vain education for the little ones, going to church in
best black clothes, unnatural craving for cleanliness, feverish striving
after comforts that bring no comfort to the heart, are you a mistake
altogether? ••• Ah yes, we are all vainly seeking after happiness in
the wrong way. It was with us once and ours, but we despised it, for
it was only the old common happiness which Nature gives to all her
children, and we went away from it in search of another grander kind of
happiness which some dreamer - Bacon or another - assured us we should
find. We had only to conquer Nature, find out her secrets, make her
our obedient slave, then the earth would be Eden, and every man Adam
and every woman Eve. We are still marching bravely on, conquering
Nature, but how weary and sad we are getting! The old joy in life and
gaiety of heart have vanished, though we do sometimes pause for a few
moments in our long forced march to watch the labours of some pale
mechanician seeking after perpetual motion and indulge in a little,
dry, cackling laugh at his expense. 57

There are similar sentiments in A Crystal Age and Green Mansions; and if the

opposition of nature and culture is problematic - at least as far as human

life is concerned - in its invocation of anteriority, in The Purple Land

Hudson is content to draw a picture of 'natural life which centres upon

this freedom and liveliness, and present it as fact. This can be seen in

Lamb's changing ideas, towards the end of the book, about the British and

the Purple Land that they lost:

1 cannot believe that If this country had been conquered and recolonised
by England, and all that is crooked in it made straight according to

120

our notions, my intercourse with the people would have had the wild,
delightful flavour I have found in it. And if that distinctive flavour
cannot be had along with the material prosperity resulting from Anglo-
Saxon energy, I must breathe the wish that this land may never know
such prosperity. 58

Along with the beauty of unspoiled nature. Lamb values the free, spontaneous

human relations, unhampered by notions of social status, that he sees

operative in the Banda:

The unwritten constitution, mightier than the written one, is in the
heart of every man to make him still a republican and free with a
freedom it would be hard to match anywhere else on the globe. The
Bedouin himself is not so free, since he accords an almost superstitious
reverence and implicit obedience to his sheikh. Here the lord of many
leagues of lands and of herds unnumbered sits down to talk with the
hired shepherd, a poor bare-footed fellow in his smoky rancho, and no
class or caste difference divides them, no consciousness of their
widely different positions chills the warm current of sympathy between
two human hearts. How refreshing it is to meet with this perfect
freedom of intercourse, tempered only by that innate courtesy and
native grace of manner peculiar to South Americans! ... If this
absolute equality is inconsistent with perfect political order, I for
one should grieve to see such order established. 59

This opposing of natural sympathy, expression, freedom and equality to the

rigidity of conventions, extends in Lamb's attitudes to an opposing of

'individual will, ... healthy play of passions', to a repressive political

or moral code.^^ Lamb's attitudes reflect or articulate that verve and

keenness which I have said is the very substance of the book.

It would be wrong to ignore the moral and idealistic orientation of

this anima, as portrayed in Lamb's knight-errantry, and above all in the

humane, generous, idealistic and noble figure of the revolutionary, Santa

Coloma.^^ Despite vanity and other shortcomings, there is in Lamb a keen

symptahy towards those he meets; and one can gather an idea of his better

tendencies in his comments on the English settlers - a group of foolish

layabouts - he meets:

... it always makes me uncomfortable to see young men drifting into
intemperate habits, and making asses of themselves generally.... 62

But it is in relation to the hapless Demetria that Lamb reveals his most

121

noble aspect. Here his high-spirited taste for adventuring acquires a

selfless, generous orientation. Lamb sojourns at an estancia near the Lomas

de Rocha - an establishment in ruins, with an insane owner, who initially

believes Richard to be his dead son, Calixto; his sorrowful daughter,

Demetria; and Hilario, the villainous usurper of authority at the estancia,

who intends forcibly marrying Demetria so as to inherit the family property.

The eerie and tragic spirit which envelops the estancia to some extent

adumbrates that of 'El Ombu'. 'The old half-ruined house* assumes, in the

moonlight, 'a singularly weird and ghost-like appearance'

It seemed to me at that moment that I had somehow drifted into a region
of mystery, peopled only by unearthly, fantastic beings. The people I
had supped with did not seem like creatures of flesh and blood. The
small, dark countenance of Don Hilario with its shifty glances and
Mephistophelian smile; Demetria's pale, sorrowful face, and the sunken,
insane eyes of her old, white-haired father, were all about me in the
moonlight and amongst the tangled greenery. 64

Richard Lamb helps Demetria to escape from Don Hilario, taking her to

Montevideo, and then, by ship, to Buenos A y r e s . T h e picturesque Santo

Coloma is in the disguise of a tramp and travelling under the name of Marcos

Marco when Lamb first meets him; and in disguise again when he last meets

him, on board the ship to Buenos Ayres; his disguises are necessitated by

his being hunted, as a revolutionary, by the authorities. Dona Mercedes,

Dolores' mother, says, addressing Richard:

"You know nothing of the cruel wars we have seen and how our enemies
have conquered only by bringing in the foreigner to their aid. Ah,
senor, the bloodshed, the proscriptions, the infamies which they have
brought on this land! But there is one man they have never yet
succeeded in crushing: always from boyhood he has been foremost in the
fight, defying their bullets, and not to be corrupted by their
Brazilian gold." 64

General Santa Coloma's courage and incorruptibility are enlisted in a noble

cause; adventurousness finds a direction, a purpose, which is essentially

unselfish, in this remarkable figure. The idealistic spirit of Santa Coloma

is also apparent in the tragic story he tells of his love for a girl named

122

Transita, beginning when she is a child around the age of eleven, and he a

boy of fifteen:

"This child, playing with the waves, was like nothing I had seen before.
I regarded her not as a mere human creature; she seemed more like some
being from I know not what far-off celestial region who had strayed to
earth, just as a bird of white and azure plumage and unknown to our
woods, sometimes appears, blown hither from a distant tropical country
or island, filling those who see it with wonder and delight." 67

What is believable here with Santa Coloma, in consideration of the way

he behaves, becomes a mark of sentimentality in Richard Lamb; speaking

apropos a girl named Margarita, he tells of his feelings for beauty in

nature (which are quite believable) and his feelings for beauty in persons

(which are more suspect):

I have always had a great love for the beautiful: sunsets, wild flowers,
especially verbenas, so prettily called margaritas in this country; and
beyond everything the rainbow spanning the vast gloomy heavens with its
green and violet arch when the storm-cloud passes eastward over the wet
sun-flushed earth. All these things have a singular fascination for my
soul. But beauty when it presents itself in the human form is even
more than these things. There is in it a magnetic power drawing my
heart; a something that is not love, for how can a married man have a
feeling like that towards anyone except his wife? No, it is not love,
but a sacred ethereal kind of affection.... 68

Lamb's tendency towards carrying on flirtations with practically any

attractive girl or woman he meets belies his comment about 'a sacred

ethereal kind of affection*; and even if his marriage (which he keeps quiet

about throughout his amorous adventures) does incline him towards keeping

his flirtations within bounds, it does not stop them going far enough to be

hurtful to at least one woman in the narrative (Dolores).

Lamb's flirtations provide Hudson with one source for the humorous

element in the novel. The following passage occurs when Dolores has

revealed her love to Richard:

Suddenly she raised her dark, luminous eyes to mine, anger and
shame struggling for mastery on her pale face.

"Speak, Richard!" she exclaimed. "Your silence at this moment is
an insult to me." ̂ ^

"For Cod's sake, have mercy on me, Dolores," I said. I am not
free - I have a wife." 69

123

Lamb s discomfiture is comic in this context because his deception has been

foolish rather than wicked, and there is a patent absurdity about much of

his behaviour - for example, he joins Santa Coloma's forces in a battle

because he judges himself 'bound in honour' to do so, having 'bargained' with

Dolores over a kiss! The humour in The Purple Land can be pointed to as

one element which goes to make up that feeling of vivacity I have remarked

upon. Another, quite different, example of Hudson's humour from this book

can stand as illustration -

I was greatly amazed at hearing the name of one of these youngsters.
Such Christian names as Trinity, Heart of Jesus, Nativity, John of God,
Conception, Ascension, Incarnation, are common enough, but these had
scarcely prepared me to meet with a fellow-creature named - well.
Circumcision! 71

How much difference this element makes to a book like The Purple Land might

be demonstrated simply and effectively, by noting that whereas the element

is still strong in A Crystal Age, it is present only in the earliest and

slightest of the stories in El Ombu (one of which was originally part of The

Purple Land), and although it appears in Green Mansions, the gravity and

tragedy of the latter part of that novel outweighs any comedy. The

increasingly sombre quality of Hudson's imagination seems to minimize or

exclude the comic element; or else to use it as a contrast - the more to

emphasize the terrible end of Rima, and the terrifying state that Abel falls

into. Again, there is little room for humour in the 'dark' world of 'Dead

Man's Plack'. The amount of humour in The Purple Land - especially, the

light-hearted quality of it - is one sign by which we recognise a particular

human world: one which has not been overtaken by 'darkness', while yet

acknowledging some of the more tragic aspects of life.

The events of The Purple Land are situated within a specific landscape

which is a lived realm - a realm of emotions, cultural or spiritual

perspectives, etc. In terms of Richard Lamb's life, the Banda Oriental is a
I 72place of pleasant and peaceful memories .

124

Those wild, troubled days in the Purple Land now seemed to my mind
peaceful, happy days,

he says at the end of the book. They are, at least, happy in contrast

with the time that comes after that covered by the narrative — briefly, at

the beginning of The Purple Land. Lamb outlines the bitter developments

whereby his wife's father, enraged by their elopement to the Banda Oriental,

separates them and has Lamb cast into prison. This time

was all black disaster. Three years of enforced separation and the
extremest suffering which the cruel law of the land allowed an enraged
father to inflict on his child and the man who had ventured to wed her
against his will. 74

So, even this image of happiness and wild freedom which the Banda Oriental

constitutes, exists for Lamb as a memory of the time before the black

despair and pain that followed it. Hudson sets his image of the Banda in

parentheses, by emphasizing at beginning and end of the narrative the

disaster that overtakes Lamb; for this enjoyment of a wild and free existence

in a beautiful land, which involves the imaging of anima, the animating

current of life, is itself of an impermanent, elusive nature. At the same

time, there is an ambivalence to the picture of the Banda; its beauty and

its freedom are at risk in another sense; for while stressing its beauty.

Lamb is concerned to point out the bloodshed, suffering and villainy in the

land. Early in the book, he describes the Banda as being,

one of the fairest habitations God has made for man: great plains
smiling with everlasting spring; ancient woods; swift beautiful rivers;
ranges of blue hills stretching away to the dim horizon. And beyond
those fair slopes, how many leagues of pleasant wilderness are sleeping
in the sunshine, where the wild flowers waste their sweetness and no
plough turns the fruitful soil, where deer and ostrich roam fearless of
the hunter, while over all bends a blue sky without a cloud to stain
its exquisite beauty? 75

But if there is some dim reflection of the Natural Paradise in this image of

peace and beauty, the image is punctured a little further on. The people of

the Banda, Lamb says, 'are on the eve of a tempest .

The expected change and tempest is a political one. The plot is ripe,
the daggers sharpened, the contingent of assassins hired, the throne of

125

human skulls, styled in their ghastly facetiousness a Presidential
Chair, is about to be assaulted.... And we consider it right to root
up thorns and thistles, to drain malarious marshes, to extirpate rats
and vipers; but it would be immoral, I suppose, to stamp out these
people l_in power] because their vicious natures are disguised in human
shape; this people that in crimes have surpassed all others, ancient or
modern, until because of them the name of a whole continent has grown
to be a byword of scorn and reproach throughout the earth, and to
stink in the nostrils of all men! 76

This stress on socio-political evil is carried through as a theme through the

figure of Santa Coloma, whose noble nature forms a contrast to the political

conditions with which he is engaged; and it is restated near the end of the

book in a significant way, when Richard says:

"Do you know, Demetria, ... when the long winter evenings come, and I
have plenty of leisure, I intend writing a history of my wanderings in
the Banda Oriental, and I will call my book The Purple Land; for what
more suitable name can one find for a country so stained with the blood
of her children?" 77

The emphasis on violence and bloodshed is only a harbinger of the 'darkness'

in the late fiction. What violence is contained in the narrative of The

Purple Land is more-or-less taken in its stride. It might be said, meta­

phorically, that the 'purple' will change to 'black' in terms of the later

consciousness of evil, suffering and destruction.

As I have stated above, the consciousness and expression of that

elusive Paradise which I take to be central in Hudson, is also dimly present

in The Purple Land. This visionary or epiphanic experience of landscape is

most deeply felt in a passage which it is worth quoting here at length, for

it brings out this most important element of Hudson's writing very strongly:

At our backs rose the giant green and brown walls of the sierras, the
range stretching away on either hand in violet and deep blue masses.
At our feet lay the billowy green and yellow plain, vast as an ocean,
and channelled by innumerable streams, while one black patch on a slope
far away showed us that our foes were camping on the very spot where
they had overcome us. Not a cloud appeared in the immense heavens,
only low down in the west purple and rose-coloured vapours were
beginning to form, staining the clear intense whity-blue sky about the
sinking sun. Over all reigned silence; until, suddenly, a flock of
orange and flame-coloured orioles with black wings swept down on a
clump of bushes hard by and poured forth a torrent of wild joyous
music. A strange performance! screaming notes that seemed to scream

126

jubilant gladness to listening heaven, and notes abrupt and guttural
mingling with others more clear and soul-piercing than ever human lips
drew from reed or metal. It soon ended; up sprang the vocalists like a
fountain of fire and fled away to their roost among the hills, then
silence reigned once more. What brilliant hues, what gay fantastic
music! were they indeed birds or the glad winged inhabitants of a
mystic region, resembling earth, but sweeter than earth and never
entered by death, upon whose threshold I had stumbled by chance? Then,
while the last rich flood of sunshine came over the earth from that red
everlasting urn resting on the far horizon, I could, had I been alone,
have cast myself upon the ground to adore the great God of Nature, who
had given me this precious moment of life. For here the religion that
languishes in crowded cities or steals shame-faced to hide itself in
dim churches flourishes greatly, filling the soul with a solemn joy.
Face to face with nature on the vast hills at eventide, who does not
feel himself near to the Unseen? 78

This passage also swiftly suggests the symbolic connotations of the bird,

which, as I have pointed out in Part One, Chapter Six, is an enduring theme

in this writer. The bird is employed by Hudson - in relation to traditional

symbolism - as a sign of the paradisial; and as I will show, the combination

of bird symbolism with the imagery of personal being results in Hudson's

most complex and haunting evocation of the paradisial: the figure of Rima in

Green Mansions.

127

Chapter Four

In The Purple Land, Richard Lamb states:

It is often said that an ideal state - an Utopia where there is no
folly, crime, or sorrow - has a singular fascination for the mind....
(_ButJ I hate all dreams of perpetual peace, all wonderful cities of the
sun, where people consume their joyless monotonous years in mystic
contemplations, or find their delight like Buddhist monks in gazing on
the ashes of dead generations of devotees. The state is one unnatural,
unspeakably repugnant: the dreamless sleep of the grave is more
tolerable to the active, healthy mind than such an existence. 79

A Crystal Age (1887) is an Utopian romance and to some extent it represents

a polar opposite in Hudson's imaginai economy to The Purple Land and

Richard Lamb's consciousness. In the Preface to the 2nd. edition of A

Crystal Age, published in 1906, Hudson wrote that 'Romances of the future'

derive from

a sense of dissatisfaction with the existing order of things, combined
with a vague faith in or hope of a better one to come. 80

A Crystal Age, then, is an ideal projection, of a new pastoral society - or

as Hudson puts it, 'a dream and picture of the human race in its forest
81period'. At the heart of this picture is a life of transcendence,

dependent upon sublimation; the denizens of the Crystal Age have achieved a

communal life of crystalline purity, with much emphasis on spirituality,

art, appreciation of nature, and 'brotherly' and 'sisterly' affection, and

this at least partly derives from the sublimation of physical passion.

Hudson wrote to Edward Garnett:

The sexual passion is the central thought in the Crystal Age: the idea
that there is no millenium, no rest, no perpetual peace till that fury
has burnt itself out, and I gave unlimited time for the change. 82

The Crystal Age society is based on selective breeding, as a guard against

overpopulation and against what Chastel, the Mother of the House, calls the

breeding of 'degenerate beings'. As Ruth Tomalin explains.

128

Hudson based his 'ideal' community on the beehive, headed by a single
fertile couple, the Father - promoted from drone to king - and the
revered Mother. The rest are workers; not sexless, but with all sexual
instinct in abeyance. 84

Hudson s treatment of this theme is scarcely one of straightforward advocacy;

but it is worthwhile noting his later rejection of this 'solution' to what

is referred to above as an 'affliction', in the Preface to the 1906

edition of the novel;

Alas that in this case the wish cannot induce belief! For now I
remember Ca] thing which Nature said - that earthly excellence can come
in no way but one, and the ending of passion and strife is the
beginning of decay. 85

The landscape of A Crystal Age is one of calm beauty, the haven of

this pastoral Utopia and the ideal setting for a cult of nature. Nothing

could be more remote from, say, the geography of 'Marta Riquelme', and the

spiritual climate or region which that narrative portrays - as we shall see

later in this study. The protagonist of A Crystal Age, Smith, is an

outsider who strays into this 'crystal' domain in a highly mysterious (not

to say unconvincing) style; he falls thirty or forty feet down a ravine

while on a botanical expedition, and wakes in a pit 'situated in a gentle

slope at the top of the bank!' - and in a future age. Smith's impressions

of his surroundings bring us, at the beginning of the novel, an idea of the

beauty of the landscape and prepare us for the importance of nature in the

novel and in the beliefs or attitudes of the Crystal Age people.

The hills among which 1 had been wandering were now behind me; before
me spread a wide rolling country, beyond which rose a mountain range
resembling in the distance blue banked-up clouds with summits and peaks
of pearly whiteness. Looking on this scene I could hardly refrain from
shouting with joy, so glad did the sunlit expanse of earth, and the
pure exhilarating mountain breeze, make me feel.... A more tranquil
and soul-satisfying scene could not be imagined: the dear old mother
earth was looking her very best; while the shifting golden sunlight,
the mysterious haze in the distance, and the glint of a wide stream not
very far off, seemed to spiritualise her 'happy autumn fields , and
bring them into a closer kinship with the blue over-arching sky. 87

The father of the house reveals the attitude of the Crystal Age to nature

129

when he says:

••• more than ^mundane] things are the precious moments when nature
reveals herself to us in all her beauty." 88

The house-members have a passion for viewing a certain flower called the

rainbow-1ily; rather like the traditional Japanese fascination with flower-
89viewing. (Again, one can hardly imagine the characters of 'Marta Riquelme*

indulging in flower-viewing.) Elsewhere in the book, Chastel speaks of '"the

unseen spirit which is in nature, inspiring our h e a r t s . S m i t h also

has some experience of the supernatural in nature, feeling 'a something

proceeding from nature - phantom, emanating essence, I know not what', which,

with its 'sacred presence', heals the tumult and suffering in his soul.^^

The artifice and art of the Crystal Age people is in harmony with, and

an extension of, their sense of natural beauty, and the transcendence which

can be found through it. Hudson stresses - as a mark of the quality of mind

involved - the nobility and sublimity of the artificial surroundings:

The hall was the noblest I had ever seen; it had a stone and bronze
fireplace some twenty or thirty feet long on one side, and several tall
arched doorways on the other. The spaces between the doors were
covered with sculpture, its material being a blue-grey stone combined
or inlaid with a yellow metal, the effect being indescribably rich. The
floor was mosaic of many dark colours, but with no definite pattern,
and the concave roof was deep red in colour. 92

Returning by the hall we went through a passage and entered a room of
vast extent, which in its form and great length and high arched roof
was like the nave of a cathedral. And yet how unlike in that something
ethereal in its aspect, as of a nave in a cloud cathedral, its far-
stretching shining floors and walls and columns, pure white and pearl-
grey, faintly rounded with colours of exquisite delicacy. And over it
all was the roof of white or pale grey glass tinged with golden-red -
the roof which I had seen from the outside when it seemed to me like a
cloud resting on the strong summit of a hill. 93

The house, as the dwelling of the family, is, in the father s words, the

image of the world'" (and he continues:

"... we that live and labour in it are the image of our Father [i.e.
GodJ who made the world...."). 94

As such, it is the image of a world instinct with beauty, nobility.

130

sublimity. The Crystal Age architecture would seem to express the world­

view of its people less well than their arts - especially, their music.

In a passage which I have already drawn upon in part, Chastel distinguishes

for Smith the transformative character of art from the simpler appreciation

of natural works which he is able to share with the people of the Crystal

Age:

"There is a twofold pleasure in contemplating our Father's works: in
the first and lower kind you share with us; but the second and more
noble, springing from the first, is ours through that faculty by means
of which the beauty and harmony of the visible world become transmuted
in the soul, which is like a pencil of glass receiving the white sun­
beam into itself, and changing it to red, green, and violet-coloured
light: thus nature transmutes itself in our minds, and is expressed in
art. (...) ... in all artistic work we commune not with blind,
irrational nature, but with the unseen spirit which is in nature,
inspiring our hearts, returning love for love, and rewarding our labour
with enduring bliss." 96

Unfortunately the visual art that Hudson describes sounds conventionally and

dully Victorian in character (I suspect that Hudson had, from all evidence,

little sensitivity towards visual art); but the description of the music is

quite different. Smith is asked to lead the evening's singing; and he

affronts them with a rendition of 'The Vicar of Bray', in a passage marked
97by its successful humour (not all the humour in A Crystal Age is effective).

This forms a contrast with the extraordinary 'harvest melody' - as they call

it; the description is worth quoting at some length, both because it conveys

the spirituality of their art (and is an amazingly successful attempt to

project an image of music at a future stage of development, to some extent

invoking - for us, now - composers like Varese or even Ligeti and

Penderecki), and because it is one of the more memorable passages of writing

in a book which at times suffers from being prolix, sentimental, precious,
98awkward and even absurd.

... the father, putting out one of his hands, touched a handle or
key near him, whereupon one of the brass globes began slowly revolving.
A low murmur of sound arose, and seemed to pass like a wave through the

131

room, dying away in the distance, soon to be succeeded by another, and
then another, each marked by an increase of power; and often as this
solemn sound died away, faint flute-like notes were heard as if
approaching, but still at a great distance, and in the ensuing wave of
sound from the great globes they would cease to be distinguishable.
Still the mysterious coming sounds continued at intervals to grow
louder and clearer, joined by other tones as they progressed, now
altogether bursting out in joyous chorus, then one purest liquid note
soaring bird-like alone, but whether from voices or wind-instruments I
was unable to tell, until the whole air about me was filled and
palpitating with the strange, exquisite harmony, which passed onwards,
the tones growing fewer and fainter by degrees until they almost died
out of hearing in the opposite direction.... Deeper, more sonorous
tones now issued from the revolving globes, sometimes resembling in
character the vox humana of an organ, and every time they rose to a
certain pitch there were responsive sounds - not certainly from any of
the performers - low, tremulous, and Aeolian in character, wandering
over the entire room, as if walls and ceiling were honey-combed with
sensitive musical cells, answering to the deeper vibrations. These
floating aerial sounds also answered to the higher notes of some of the
female singers, resembling soprano voices brightened and spiritualised
in a wonderful degree; and then the wide room would be filled with a
mist, as it were, of this floating, formless melody, which seemed to
come from invisible harpers hovering in the shadows above.

Lying back on my couch, listening with closed eyes to this
mysterious, soul-stirring concert, I was affected to tears.... 99

The affective and spiritual qualities of this music are brought home in a

later passage, where Smith says:

... I sat there in the dark, wondering, as men will wonder at such
moments, what this tempest of the soul which music wakes in us can
mean: whether it is merely a growth of this our earth-life, or a some­
thing added, a divine hunger of the heart which is part of our
immortality. 100

The concern with transcendence which the Crystal Age art represents, as well

as the people's harmony with nature and their ethical uprightness, are

distinctive enough to stand as a contrast to the civilization of Smith s -

and Hudson's - own time. There is a persuasiveness to Crystal Age values,

and to the way they are borne out in the life of the people, which tempts

Smith greatly; but there is also, as 1 shall show, a significant gap between

Smith and these people which he tries in vain to close.

It will be instructive to look first at the Crystal Age account of the

shortcomings of the preceding civilization (i.e. the European civilization

of Hudson's time). Early in the book, the father of the house makes a

132

speech in which he characterizes humankind of that time as drunk with

hubris; humans, he says, became obsessed with knowledge for its own sake,

'••asking not whether it was for good and for evil'^', in the process losing

'••that better knowledge and discrimination which the Father |l.e. G o ^ gives

to every living soul...."'

"... like one who, forgetting the limits that are set to his faculties,
gazes steadfastly on the sun, by seeing much they [becam^ afflicted
with blindness. (...) ... in their madness they hoped by knowledge to
gain absolute dominion over nature, thereby taking from the Father of
the world his prerogative." 102

By this arrogance, and this lack of orientation in their concern with

knowledge - which reads to me like an implicit attack on the claims of

humanistic rationalism - they condemned their civilization to destruction,
102'long centuries' before the Crystal Age replaced it.

Smith is clearly won over - in the main - by the people of the Crystal

Age, and their values. For example, he says at one point:

... I was now able, I imagined, to appreciate the beautiful character
of my friends, their crystal purity of heart and the religion they
professed. 104

The pastoral life he now lives, with manual labour a part of each day,

contrasts favourably with the city-existence he had formerly lived.

It seemed to me now that I had never really lived before, so sweet was
this new life - so healthy, and free from care and regret. The old
life, which I had lived in cities, was less in my thoughts on each
succeeding day; it came to me now like the memory of a repulsive dream,
which I was only too glad to forget. 105

With his pleasure in this new life, goes a feeling of justness about the

destruction of the things characteristic of his own age. Indeed, the

thought assailed him during his old life, that his civilization was doomed:

A little while, the thought said, and all this will be no more; for we
have not found out the secret of happiness, and all our toil and effort
is misdirected.... 106

There is, however, a very real conflict between Smith and the lived-

world of the Crystal Age; and this develops into the central theme of the

133

novel# The concern with vitality - in the larger sense of an intensity of

lived relations, or of a vital force expressing itself in the world (not

least, the world of human action) - which is central to The Purple Land, is

scarcely abandoned in A Crystal Age. Rather, as passion, it is set over

against the sublimated, crystalline, neuter purity of the house-members

(except, that is, for Chastel, and, potentially, Yoletta). Smith's passion

for Yoletta causes him continual anguish, as passion remains in abeyance for

these people. Hence the extremity of his reaction when he discovers that

Yoletta's true age is thirty-one:

... I sat down on a low stone at some distance ^from Yoletta], with a
stunned feeling in my brain, and something like despair in my heart.
That she had told me the truth I could no longer doubt for one moment:
it was impossible for her crystal nature to be anything but truthful.
The number of her years mattered nothing to me; the virgin sweetness of
girlhood was on her lips, the freshness and glory of early youth on her
forehead; the misery was that she had lived thirty-one years in the
world and did not... know what love, or passion, was! Would it always
be so - would my heart consume itself to ashes, and kindle no fire in
hers? (...) ... here I was, very much in love with Yoletta, who said
that her age was thirty-one, and yet who knew of only one kind of love -
that sisterly affection which she gave so unstingingly. 107

Later in the book when Yoletta expresses love for him. Smith is cast into 'a

great despondence', feeling hers were 'words that simulated passion while no
108such feeling touched her heart'. When the house-members go out to view

the rainbow-lilies. Smith is the only one who doesn't join in - his passion

for Yoletta (who has been shut up in the house as punishment for a

misdemeanour) making it impossible for him to participate and be one with

the others. Smith, in fact, cares for nothing above Yoletta; and because of

his passion for her, 'a great, gaunt, man-eating, metaphorical wolf of

desolation follows him e v e r y w h e r e . T h e 'demon of passion , ever

increasing in power and ever baffled of its desire , is imaged by Smith as

the cause of his projected tragedy:

... I would see myself as in a magic glass, lying with upturned,
ghastly face, with many people about me, hurrying to and fro, wringing

134

their hands and weeping aloud with grief, shuddering at the abhorred
sight of blood on their sacred, shining floors; or, worse still, I saw
myself shivering in sordid rags and gaunt with long-lasting famine, a
fugitive in some wintry, desolate land, far from all human companion­
ship, the very image of Yoletta scorched by madness to formless ashes
in my brain; and for all sensations, feelings, memories, thoughts,
nothing left to me but a distorted likeness of the visible world, and a
terrible unrest urging me, as with a whip of scorpions, ever on and on,
to ford yet other black, icy torrents, and tear myself bleeding through
yet other thorny thickets, and climb the ramparts of yet other gigantic,
barren hills. 110

There is more than a suggestion here of the final part of Green Mansions in

this sense of the desolating, 'dark' forces of human experience; and if the

gravity and intensity of Green Mansions is not to be found in a realized

form in A Crystal Age, it is still possible to speak of an advance from The

Purple Land - in terms of a deepened acknowledgement of the more tragic

aspects of life. The climax of Smith's despair over the disparity between

himself and the Crystal Age people does, in fact, result in tragedy -

although inadvertently. He reads in a book called Renewal of the Family

that.

For the children of the house there could be no union by marriage; in
body and soul they differed from me: they had no name for [sexual
lovej.... Ill

He falls into a despairing rage in which he wishes that he had the power to

shatter the sacred houses of this later race, and destroy them ever­
lastingly, and repeople the peaceful world with struggling, starving
millions, as in the past, so that the beautiful flower of love which
had withered in men's hearts might blossom again. 112

Smith finds an elixir which he thinks is a cure for passion, and which he

drinks for Yoletta's sake; it is, instead, a poison.

The irony of Smith's end is that it is needless; that is to say, he

finds out too late that one man and one woman from the household are

selected to become the parents of the next generation; and remembering

things that Chastel has said to him, he realizes that he and Yoletta would

have been this couple.
It is Chastel and Yoletta who achieve some sort of remarkable quality.

135

some liveliness, that distinguishes them from the others; in that they

combine - Chastel in actuality, Yoletta in potentiality - vivacity and

passion with that 'crystalline nature' of the others. (The father should,

in theory, have this more memorable quality; but as the spokesman in the

novel for the values of the Age, he becomes more of a mouthpiece much of the

time than a character. Added to this, he is sanctimonious - although it is

hard to say if Hudson intended him to appear so.) When he first sees

Chastel, who is incurably ill. Smith says of her:

My very first glance at her face revealed to me that she differed in
appearance and expression from the other inmates of the house: one
reason was that she was extremely pale, and bore on her worn countenance
the impress of long-continued suffering; but that was not all. She
wore her hair, which fell unbound on her shoulders, longer than the
others, and her eyes looked larger, and of a deeper green. There was
something wonderfully fascinating to me in that pale, suffering face,
for, in spite of suffering, it was beautiful and loving; but dearer
than all these things to my mind were the marks of passion it exhibited,
the petulant, almost scornful mouth, and the half-eager, half-weary
expression of the eyes, for these seemed rather to belong to that
imperfect world from which I had been severed, and which was still dear
to my unregenerate heart. 113

Despite this assurance of her face being 'loving', and a later characteriz­

ation of her possessing 'the keen insight and sympathy of a highly

spiritualized nature', there is a haughtiness to Chastel - again, probably

not intended as such by Hudson - that vitiates the image of her as a

singularly ideal figure, in the conjoining in her nature of the crystal

purity and spirituality of the other house-members with that quality of
114

passion denied to them.

Yoletta remains a potential, unrealized vehicle of this union of

polarities; and Chastel fails to be fully convincing as an image of the

ideal union. The others remain unmemorable - sanctimonious and lacking in

vivacity in their one-sided spirituality. It seems to me that this points

up something of the imaginai economy of W.H. Hudson's work, that spirit in

this novel is not convincing its purely 'crystalline' aspects - whereas

136

another writer might have been able to convincingly portray a 'crystalline'

spirituality as something valid, within its own terms and limitations. At

this point in his writing Hudson is not able to create successfully a

definite image for spirituality in terms of personhood; in fact, it will not

be until the writing of Green Mansions that the shortcomings of the

characterization of Chastel and the potentialities of Yoletta are made good

in the figure of Rima.

137

Chapter Five

_EI Ombu is clearly one of Hudson's greatest artistic achievements; in fact,

only Green Mansions is of the same imaginative order as the two main stories

in this volume, El Ombu and Marta Riquelme'. Ruth Tomalin says outright

that El Ombu is a masterpiece'; while John T. Frederick remarks of the

story;

Few works of fiction of comparable length, in English or in any other
literature, equal it in essential power or in completeness of
achievement. 115

The power and the tragic intensity of the story are only equalled in

Hudson's own work by 'Marta Riquelme' and by the last part of Green Mansions.

I will deal firstly with 'The Story of a Piebald Horse' and 'Nino

Diablo', because they can be assumed to be chronologically prior to the

other stories, and more importantly because they are much slighter pieces

which I will therefore treat very s u m m a r i l y . ' T h e Story of a Piebald

Horse' and 'Nino Diablo' are brief sketches, picturesque, anecdotal, and

concerned with exotic local detail, and here a comparison would be apt with

R.B. Cunninghame Graham's sketches, except that Hudson's writing is

somewhat more skilful than Cunninghame Graham's.

My interest here in 'The Story of a Piebald Horse' is with its projection of

the notion of fate or destiny - a notion central to El Ombu. The narrator

of the story says:

I can laugh, too, knowing that all things are ordered by destiny;
otherwise I might sit down and cry. 118

The chain of occurrences, and what happens to a person through that chain

or sequence, is what I understand by the term 'fate - the process by which

one thing comes to pass rather than another. In The Story of a Piebald

138

Horse , we can see this chain as being partly forged through chance, and

partly through a nexus of personal qualities and actions - including

Torcuato s arrogance, and the perverse spirit of Chapaco, the man who helps

bring about his death while they are marking cattle. The chain will dictate

the strange way that Torcuato s foster-brother Anacleto, is freed to marry

his foster-sister, Elaria. The piebald horse is a small thing in this

narrative of fate, but a decisive one; it is while riding the piebald that

Torcuato comes to his death, and it is through recognising the piebald that

Anacleto discovers what has happened to Torcuato. The owner of the estancia

where Torcuato met his death, a man named Sotelo, leaves the piebald outside

a pulperia, hoping that someone will recognise it and let the deceased man's

relatives know of his death. Elaria having been charged by her foster-father

at his death-bed to marry Torcuato, she and Anacleto have waited to find out

the missing Torcuato's fate before they can marry; the piebald, and the

story which Sotelo has to tell in regard to it, brings their waiting to an

end.

In 'Nino Diablo' it is the person of Nino that is of particular interest.

Nino is marked out by the singularity of his personal being. He has a

nearness to the realm of nature, with his sharp senses and his receptiveness

and knowledge of the sounds and signs of wild life. His moral character is

unconventional, but he is in no way amoral; he is a horse-thief, but steals

only from the Indians (who killed his relations when Nino was a child, and

are regarded by the other characters in the story as the infidel) or from

those who offend him; and when asked by a stranger to rescue his captive wife

from the Indians, Nino complies selflessly - without hesitation, and without

regard for reward.

He appears mysteriously - materialises as if out of thin air - in the

139

household of Gregory Gorostiaga, and the mystery and the stealth are equally

of the essence of the enigmatic Nino:

Madre del Cielo, how you frightened me!" screamed one of the
twins, giving a great start.

The cause of this sudden outcry was discovered in the presence of
a young man quietly seated on the bench at the girl's side. He had not
been there a minute before, and no person had seen him enter the room -
what wonder that the girl was startled! He was slender in form and had
small hands and feet, and oval, olive face, smooth as a girl's except
for the incipient moustache on his lip. In the place of a hat he wore
only a scarlet ribbon bound about his head, to keep back the glossy
black hair that fell to his shoulders; and he was wrapped in a white
woollen Indian poncho, while his lower limbs were cased in white colt-
skin coverings, shaped like stockings to his feet, with the red tassels
of his embroidered garters falling to the ankles. 119

The singularity of Nino is set in relief by the ordinariness of most of the

characters - though Hudson manages to give their bustling small world a

picturesque, lively aspect - and by the evil-minded, blustering character of

Polycarp (whom Nino tricks by stealing his horses); the latter acts as a

foil to Nino through his incarnation of a type - a stupid, arrogant buffoon -

while Nino both eludes the typical, and stands as Polycarp's contrast in his

quickness of mind, his quiet personal impressiveness, and the absence in him

of Polycarp's vain boastfulness.

Gregory remarks of Nino:

"when he comes the dogs bark not - who knows why? His tread is softer
than the cat's; the untamed horse is tamed for him. Always in the
midst of dangers, yet no harm, no scratch. Why? Because he stoops
like the falcon, makes his stroke and is gone - Heaven knows where!" 120

Perhaps more tellingly, he also says, earlier in the story:

"... the Nino... is freer than the wild things which Heaven has
made...." 121

While it is certainly rudimentary, we can glimpse here the projection of an

essentially enigmatic dimension to the person of Nino. The categories of

psychological analysis can easily provide a causal relationship between

Nino's captivity as a child with the Indians and their murder of his family,

with his habit of stealing horses from them. Yet apart from this, he

140

remains elusive. Given the slightness of the story itself and the small

space we are allowed for an unfolding of Nino's personhood, it would be

wrong to make ^ much of this; but it is possible to say that in his

elusiveness and in his closeness to nature Nino prefigures something of the

personal dimensions to be found in the figure of Rima.

'E1 Ombu is a story of fierce gravity; 'a succession of disasters', as Ruth

Tomalin says,

yet so skilfully told that it has the pathos and dignity of Greek
tragedy. 122

Told by Nicandro, an old man who has witnessed the 'succession of disasters',

the tale is established from the first sentence as one of ruin and

desolation; the estate called El Ombu - after the huge ombu tree 'standing

solitary, where there is Qiow^ no house' - is 'ownerless and ruined*.

There is immediately projected a sense of inevitability -

... into every door sorrow must enter - sorrow and death that comes to
all men; and every house must fall at last. 124

Edward Garnett said that in 'El Ombu' 'we feel that character and
125destiny are one'. At points in the narrative, this is true; but we have

to go beyond this formulation to understand the story more fully.

An equivalence or correlation between character and fate could be

posited in relation to the way Hudson presents the fate of one of the

characters at least: Don Santos Ugarte. The owner of El Ombu, Ugarte s

character is deftly and concretely established:

In all houses, for many leagues around, the children were taught to
reverence him, calling him 'uncle', and when he appeared they would^run
and, dropping on their knees before him, cry out Benedicion ml tio •
He would give them his blessing; then, after tweaking a nose and
pinching an ear or two, he would flourish his whip over their heads to
signify that he had done with them, and that they must quickly get out
of his way. 126

The imperiousness and self-importance of the man are further illustrated as

141

the story proceeds; and they are turned towards very considerable cruelty in

the treatment of his third wife, who is reduced to a desperately unhappy and

frightened creature by Ugarte because of her childlessness. Nicandro indeed

speaks of 'his indomitable temper and his v i o l e n c e ' B u t he also

characterises him as 'so strong, so brave, so noble'; and recounts his

generosity to both the poor and to the religious o r d e r s . T h e tragic

quality of Ugarte's story resides in this division of his nature: he is a

man who is capable of much good; but he is also a man flawed by arrogance

and cruelty, and in this resides the cause of his downfall. This comes

about through his anger over a young slave, Meliton, whom Ugarte favours

over all his other slaves. Meliton buys his freedom, in accordance with law,

while wishing to remain in Ugarte's service - without payment, but not as a

slave. Ugarte's inflated self-regard causes him to see this as 'ingratitude',

and he throws the money into Meliton's face, with such force that he is cut

and bruised, before ordering him off his estate. Two years later Meliton

returns, hoping for forgiveness. Ugarte shoots him, and then has to flee

first to Buenos Ayres, and from there to Montevideo, where he remains while

he tries to arrange for a pardon. The pardon, however, never comes. The

Advocate and the Judge assigned to his case quarrel about how his bribe is

to be shared out, and he becomes forgotten, eventually slipping into

insanity and dying without ever again seeing El Ombu - which in the meantime

has fallen into ruins, and then become the home of the unfortunate Valerio

de la Cueva.

Valerio's fate is also worth recounting in some detail, because whereas

we can see Ugarte's downfall in correlation with his flawed character,

Valerio's story eludes this correlation - at any rate, in such a straight­

forward and unambiguous way. Valerio is a poor man who comes to reside at

El Ombu because no one else will live there - the reason being that it is

142

inhabited by ghosts. Nicandro describes Valerio in a more 'high-flown'

manner than is customary, as if endeavouring to do full justice to his

friend;

Perhaps on rising and going out, on some clear morning in summer, he
looked at the sun when it rose, and perceived an angel sitting in it,
and as he gazed, something from that being fell upon and passed into and
remained with him. Such a man was Valerio. 129

He also characterises him as:

He who was so brave, so generous, even in his poverty, of so noble a
spirit, yet so gentle; whose words were sweeter than honey to me! 130

Nicandro and Valerio are inducted into the army, under a brutal commander

named Colonel Barboza; after an arduous, gruelling campaign, the men are

paid off so miserably that they ask Valerio to act as their spokesman in

complaining to Barboza; the Colonel responds by having Valerio given two

hundred lashes after which he is thrown into the road. Nicandro discovers

him, being cared for by a compassionate storekeeper; and they set off back

to El Ombu. Valerio dies just in front of the house, before his wife and

child can reach him. Unlike Ugarte, Valerio is not undone by a flaw of

character. One might want to claim that his virtue - in his willingness to

bear the complaints of the soldiers to Barboza, despite the letter's brutal,

ruthless nature - is itself the means of his downfall, and that we have

again some sort of correlation between character and fate. Hudson s

narrative, however, incorporates a different view. Nicandro says, speaking

of Valerio's destiny:

... when misfortune has singled out a man for its prey, it will follow
him to the end, and he shall not escape from it though he mount up to
the clouds like the falcon, or thrust himself deep down into the earth
like the armadillo. 131

This might be taken as merely the view of Hudson s character Nicandro, and

not that of Hudson himself. But the last tragic event of El Ombu

Monica's lapse into insanity - is so clearly an example of the sheer force

of tragic occurrence crushing some vital part of an innocent human life (in

143

this case, the reason), that the chain or build-up of occurrence - the fate

or destiny - is thrown into relief, demanding consideration independently of

any simple correlation with character. It is impossible in terms of what we

know to say why these things should so happen that as a consequence Monica

should lose her reason, and having conceded this, I think that it can be

said that the same is true of Valerio. (This is not to say that there may

not be some further - complex, subtle - correlation that can be drawn between

character and fate; but it would be one that goes beyond the straightforward

facts or events of the story - and, I should say, beyond the facts that we

generally have at our disposal in everyday life.) That this is not the same

thing as an actively employed power called 'misfortune* - as Nicandro means

to posit - I would grant; I believe it is necessary to read between the

lines, as it were, of Nicandro's narration in order to attend to what the

narrative is disclosing. The gratuitously tragic build-up of events

disclosed in 'El Ombu' can be seen as the very inversion of that purposive­

ness which Hudson, elsewhere, wanted to see at work in the universe; and in

'Marta Riquelme' the 'negativity' of this build-up attains that obdurate and
132terrible 'darkness' I invoked earlier when comparing Hudson with Melville.

There is also a different way of suggesting a space between character

and destiny, which can be seen in the manner that Valerio's personal

qualities transcend the vicissitudes of his fate. His wife, Donata, says of

him:

"No misfortune and no injustice could change that heart, or turn his
sweetness sour." 133

His complete lack of bitterness at the treatment he has received at

Barboza's hands - despite the great pain he is in - carries conviction that

Donata's view of him is thoroughly accurate. The good of certain

characters, like Valerio, acts as a contrast to the 'negativity' or 'dark­

ness' in Hudson's writings; in this, it assumes the same function as the

144

epiphanic beauty of nature, or the sublimity of Rima in Green Mansions.

Before turning to Marta Riquelme* I want to say a little about the

specifically artistic qualities of *E 1 Ombu*. Hudson's 'ordered telling of

life as it must have happened', as Pound called it, has in its measured,

even lines a finely-wrought simplicity, which can rise to imagistic

lyricism, as in the following passage about the ombu tree.^^^

... there are other things [Resides memories^ that come back to us from
the past; I mean ghosts. Sometimes, at midnight, the whole tree, from
its great roots to its topmost leaves, is seen from a distance shining
like white fire. What is that fire, seen of so many, which does not
scorch the leaves? 136

The image is given, not for decorativeness, but to disclose and bear in upon

the mind the sense of tragedy that lies at the heart of 'El Ombu': only the

ghostly white fire - and the sounds of ghostly people and animals - are left

to inhabit this estate. They are its life - now that the lives of those who

lived there, and their habitation, have been brought to ruin. Similarly,

Hudson's prose narrates events of terrible violence and madness in the same

even, quiet register. This simple presentation which, as it were, lets

events speak out for themselves, gathers to itself a considerable power.

That this power can be more affective, more haunting and moving, than the

use of a more rhetorical mode, may be seen in the account of Barboza's

death. Barboza - now a General - is attacked by an assassin, who turns out

to be Valerio's son, Bruno; Barboza kills him, and drinks the blood from his

death-wound. Afterwards he falls prey to a strange malady, which someone

advises him is due to

"a failure of a natural heat of the blood, and only by means of animal
heat, not by drugs, could health be recovered." 137

The body of a live bull is cut open, and General Barboza consents to being

placed naked inside the body. This is Hudson's description of the result

of this 'treatment':

"Then very suddenly, almost before the bellowings had cea^d, shrieks
were heard from the enclosure, and in a moment, while we [_i.e. the

145

General s menj ail stood staring and wondering, out rushed the General,
stark naked, reddened with that bath of warm blood he had been in, a
sword which he had hastily snatched up in his hand. Leaping over the
barrier, he stood still for an instant, then catching sight of the
great mass of men before him he flew at them, yelling and whirling his
sword so that it looked like a shining wheel in the sun. The men
seeing that he was raving mad fled before him, and for a space of a
hundred yards or more he pursued them; then the superhuman energy was
ended; the sword flew from his hand, he staggered, and fell prostrate
on the earth. 138

The remarkable restraint of this passage, in which the murderous Barboza

enters the bull like entering his own element - the element of blood - only

to reap the rewards of insanity and death, makes possible the quick

transition from this moment of horror to a climax of moving tragedy.

Monica, in finding out that Barboza's assailant was Bruno, falls to the

ground senseless, and is insane from that time on. This, of course,

repeats - but in a reversal - Barboza's end; whereas he went insane and fell

to the ground never to rise again, Monica falls to the ground and is then

insane. The lyrical image with which 'El Ombu' ends brings home the tragedy

of Monica, but also quietly insists upon the difference between her end and

those of Ugarte, Valerio, Bruno and the other unhappy characters of the

story. Monica spends her time watching flamingoes; and in her simple joy in

watching them, there is a picture of pathetic redemption from the over­

whelmingly tragic nexus of events and lives;

... every time she catches sight of a flock moving like a red line
across the lake she cries out with delight. That is her one happiness
her life. And she is the last of all those who have lived in my time
at El Ombu. 139

'Marta Riquelme' takes place in a desolate, isolated region which is not

merely a geographical region, but a region of the spirit. The ruin of the

estate in 'El Ombu' mirrors and symbolises the human ruin of the story; but

it is also causally related to the ruin of the first of the story's

principal characters, Ugarte. Although the priest's state of mind in Marta

PJK'.B.i'.’.C.
USHARY

146

Riquelme’ is, conversely, causally related, at least in part, to the

geographical desolation and remoteness, at another level it is related to

the human and spiritual qualities he finds in the place; however,

what relation there is between spiritual fate and the qualities of the

region (at whatever level), cannot be posited in terms of a strict causal

relation either in 'Marta Riquelme' nor any of Hudson's other work. Marta's

fate reflects or rather brings to a singularly intense focus the spiritual

'darkness' of the region; which in turn corresponds to the geographic

aspects.

The Jesuit priest who narrates 'Marta Riquelme' describes the Andean

province of Jujuy as

the remotest of our provinces, and divided from the countries of the
Pacific by the giant range of the Cordillera; a region of mountains and
forest, torrid heats and great storms; and although in itself a country
half as large as the Spanish peninsula, it possesses as its only means
of communication with the outside world, a few insignificant roads;
which are scarcely more than mule-paths. 140

The settlement of Yala, to which the priest is attached, appears to him as

'a rude, desolate chaos of rocks and gigantic m o u n t a i n s ' H e further

characterises Jujuy as a place in which the Christian gospel has been

accepted only at a superficial level; where his efforts as a priest have no

effect on his parishioners; where the Devil wages 'an equal war amongst

Christ's f o l l o w e r s ' H e also discovers negative aspects to his own

character - which are drawn forth by the place and the people. He gives way

to passion, which, as a priest, he feels as a temptation and a torment.

When the priest first meets Marta, she is a girl of fifteen, pure Spanish as

distinct from the Indians of Jujuy. The 'Christian affection that he

originally feels for her 'insensibly j^egenerate^ into a mundane passion

of great i n t e n s i t y . B e c a u s e of this he feels it necessary to stop

visiting the house of Marta and her mother - the one house in Yala where he

had found pleasurable company.

147

He also gives way to angry and violent emotions at being unable to

dissuade a peasant from what the priest considers 'superstition'. The

superstition is that of the Kakue, so that the priest's discovery of one

failing - his inability to hold back a violent temper - is strangely linked

to his other failing (his passion for Marta), for Marta is destined to

become a Kakue,

a fowl frequenting the most gloomy and sequestered forests and known to
everyone in the country for its terrible voice. 144

- a voice which the priest describes in the following way:

In sound it was a human cry, yet expressing a degree of agony and
despair surpassing the power of any human soul to feel.... 145

The natives believe that the Kakue

is a metamorphosed human being, that women and sometimes men, whose
lives have been darkened with great suffering and calamities, are
changed by compassionate spirits into the lugubrious birds.... 146

The metamorphosis is linked to the idea of a surpassing of what a human

being could feel, as if in going beyond some limit, one became something-

else-than-human. Unlike Rosaura in 'Pelino Viera's Confession', who becomes

a bird-woman through applying a magical ointment to her body, the Kakue-

figure is neither demonic nor morally evil as such; rather, it symbolises

all that is 'darkest' or most terrible in the human soul in the way of

despair and agony - sufficiently, excessively 'dark' as to be unrecognizable
, 147 as human .

The narration of 'Marta Riquelme' is in part a narration of fault - that

is, where it is not a witnessing of misfortune. The priest states that the

secret enemy of my soul had revealed itself to me in those sudden violent

outbursts of passion' to which he is prone. His passion for Marta, which

of course he also feels to be a sin, leads to another fault, in relation to

Marta's marriage, when, because of his own feelings for the girl, he refuses

to assist Marta's mother in dissuading her from the marriage.

148

The misfortunes that overtake the blameless Marta need only be briefly

outlined here; she makes an unwise marriage with a man named Cosme Luna, a

gambler and idler, a person - according to the priest - 'possessing a hundred

vices under a pleasing exterior and not one redeeming virtue*; Luna is

inducted into the army while away on one of his periodic absences, and

Marta, with their small child, goes to search for him; she is captured by a

band of Indians, forced into marriage, and very brutally treated - remaining

in captivity for five years, during which time she bears the Indian three

children; she escapes with another captive and the letter's Indian husband,

taking only her youngest child with her - and the Indian, presumably
149considering it a burden, drops the child down a ravine. To the years of

brutality and enforced marriage, has to be added, then, the separation from

her children and the murder of the youngest of them. It can scarcely be

wondered that when Marta makes her way back to Yala, the priest finds her

greatly changed:

Was this woman indeed Marta, once the pride of Yala! It was hard to
believe it, so darkened with the burning suns and winds of years was her
face, once so fair; so wasted and furrowed with grief and the many
hardships she had undergone! Her figure, worn almost to a skeleton,
was clothed with ragged garments, while her head, bowed down with
sorrow and despair, was divested of that golden crown which had been
her chief ornament. 150

However, her misfortune has not come to an end with her return; she recovers

somewhat, but does so while putting her hopes for the future on the return

of her husband, Cosme, and that is the cause of her ruin; for when Cosme

does return, he refuses to recognise Marta as the woman he married, claiming

to know that Marta is dead. This is an excuse for abandoning her; and

Marta's desolation is mixed with shame at her treatment. From this point,

Marta seeks solitude - the solitude of the woods near Yala - in which she

gives vent to her anguish, and to accusations against God:

... casting herself on the earth, [she would] break forth into the most
heart-rending cries and lamentations, loudly exclaiming that God had

149

unjustly punished her, that He was a being filled with malevolence, and
speaking many things against Him very dreadful to hear. 151

The scene of Marta s metamorphosis is one of the most powerful passages

in Hudson s writing. Marta Riquelme' shares with *E1 Ombu* that restraint

or reserve with which events of tragic and sometimes violent character are

narrated, with intense, grave and moving effect. The scene takes place on a

day when 'even the elements were charged with unusual gloom';

... the trees, in that still, thick atmosphere, were like figures of
trees hewn out of solid inky-black rock and set up in some shadowy
subterranean region to mock its inhabitants with an imitation of the
upper world. 152

This extraordinary description sets the key for Marta's metamorphosis by

placing it, figuratively, in a 'shadowy subterranean region'. The

description of what the priest sees when he finds Marta is worth quoting at

some length. Marta is discovered sitting

on the trunk of a fallen tree, which was sodden with the rain and half
buried under great creepers and masses of dead and rotting foliage.
She was in a crouching attitude, her feet gathered under her garments,
which were now torn to rags and fouled with clay; her elbows were
planted on her drawn-up knees, and her long, bony fingers thrust into
her hair, which fell in tangled disorder over her face. To this
pitiable condition had she been brought by great and unmerited
sufferings.

Seeing her, a cry of compassion escaped my lips, and casting
myself off my mule I advanced towards her. As I approached she raised
her eyes to mine, and then I stood still, transfixed with amazement and
horror at what I saw; for they were no longer those soft violet orbs
which had retained until recently their sweet pathetic expression; now
they were round and wild-looking, open to thrice their ordinary size,
and filled with a lurid yellow fire, giving them a resemblance to the
eyes of some hunted savage animal. 153

He sees that she has lost her reason; and holds up his crucifix before her:

This movement seemed to infuriate her; the insane, desolate eyes, from
which all human expression had vanished, became like two burning balls,
which seemed to shoot out sparks of fire; her short hair rose up until
it stood like an immense crest on her head; and suddenly bringing down
her skeleton-like hands she thrust the crucifix violently from her,
uttering at the same time a succession of moans and cries that pierced
my heart with pain to hear. And presently flinging up her arms, she
burst forth into shrieks so terrible in the depth of agony they
expressed that overcome by the sound I sank upon the earth and hid my
face. 154

150

At this moment, she changes - in the belief of the priest, and those who are

with him - into a Kakue, For when the priest looks again, Marta is not

there;

In another form - that strange form of the Kakue - she had fled out of
our sight for ever to hide in those gloomy woods which were henceforth
to be her dwelling place. 155

As indicated earlier in this chapter, Marta's transformation involves both

an orientation of the soul - the immaterial part of the person - and a

picture of metamorphosis as tragic occurrence. We have in Marta's fate a

symbol of the power of 'darkness', where the person is plunged beyond the

limits of what we recognise as 'human' - plunged into a domain of insanity

and abysmal anguish, a domain that is linked to the supernatural in the

terms of the narrative, at least. This is, with Green Mansions, the

furthest point of W.H. Hudson's exploration of 'darkness', for here he

inverts the traditional symbolism of metamorphosis - a symbolism of

continuity beyond separate life-forms and beyond the apparent discontinuity

of life and death - to give this 'positive* power of life a 'negative' form.

In 'Marta Riquelme' it is 'darkness' that has the power of effecting

continuity, where by virtue of the utter extremity of her desolation Marta

exceeds the limits of the 'human' but continues life in another form.

Marta's transformation is also one of the most harrowing examples in Hudson s

writing of what, in Part One, I have referred to as negative epiphany,

wherein we are given a glimpse into a terrible emptiness, or a situation or

moment of dread or horror - involving an illumination of (one mode or

aspect of) the ground of our being.

151

Chapter Six

As Morley Roberts tells us, Green Mansions was many years in the writing.

It is Hudson's best-known work; and in my opinion only El Ombu matches its

imaginative power amongst his entire oeuvre. The book has certain faults,

such as an awkwardness in some of the dialogue and occasional other lapses

in Hudson's use of language. (I will call attention to these in the course

of my discussion of the novel.) There are also occasional faults in the

construction; most glaringly, in the motivation for Rima's return to the

forest alone, which results in her destruction at the hands of the Indians;

her wish to make a new dress for herself before Abel's return, because her

love for him now makes her feel ashamed to appear in her old clothing, is

transparently a mechanical plot-device necessitated by the need for some

separation between Abel and Rima at that point in the story. But all these

faults are in the nature of minor lapses. Ruth Tomalin is surely correct

when she writes;

Whether read as romance or poignant metaphor. Green Mansions is like no
other tale; it pierces the heart; and it is unforgettable. 157

What 1 wish to emphasise here are the perspectives upon being which the

novel opens up; for in these reside much, at least, of the power and the

beauty which make the book so 'unforgettable'. 1 will be looking at certain

symbolic/mythopoeic elements in the novel as a way of delineating these

perspectives: namely, the use of landscape; snake and bird symbolism; the

figure of Rima and the question of identity; and the theme of darkness .

152

1. Landscape

In Part One I remarked upon the way that landscape embodies different forms,

structures or modes of being - corresponding to various modalities of
158consciousness* I have briefly indicated this concern elsewhere in this

159Part of the thesis. The natural or geographical context particularly

forms an imaginai richness, however, in Green Mansions; corresponding to the

complexity or richness of the novel as a whole. The stories 'El Ombu' and

'Marta Riquelme' have a stark intensity, but they are explorations within,

so to speak, a restricted or localised palette. The palette of Green

Mansions is much more varied. To put it another way, Hudson manages in this

book to bring together his major concerns, with the paradisal and with

'darkness', and in such a way that his imaginai world is present in both its

diversity and its integrity.

Abel describes Guayana as a whole as

that vast and almost unexplored territory we [venezualan^ possess
south of the Orinoco, with its countless unmapped rivers and trackless
forests; and... its savage inhabitants, with their ancient customs and
character, unadulterated by contact with Europeans. 160

This removed, unchartered landscape that has not been assimilated to the

known, the familiar, serves as ambience and support for a witnessing of

marvels, primarily in relation to Rima. Abel's narrative is a telling of

strange and wondrous things about human existence; as well as being a

confession of 'dark' and dreadful things about human existence. The main

part of the narrative takes place in a district of Guayana called Parahuari,

'a mountainous country west of the Orinoco*. It is here that he takes up

residence in the village of an Indian tribe; the village lies

in the midst of a high broken country of forest and savannah and many
swift streams.... 162

It is a place of sufficient beauty for Abel to experience a kind of

153

revelation, which induces him to stay on in Parahuari;

Doubtless into the turbid tarn of my heart some sacred drops had fallen •
from the passing birds, from that crimson disc which had now dropped
below the horizon, the darkening hills, the rose and blue of infinite
heaven, from the whole visible circle; and I felt purified and had a
strange sense and apprehension of a secret innocence and spirituality
in nature - a prescience of some bourn, incalculably distant perhaps,
to which we are all moving; of a time when the heavenly rain shall have
washed us clean from all spot and blemish. 163

But part of the landscape is 'barren, stony ground'; and moving from the

specifically 'natural' to the human/cultural, Parahuari is also a place of

residence for the Indians whom he more and more sees in terms of baseness.

The most important landscape of the narrative, however, which forms a direct

thematic contrast to the Indian village, is the nearby forest, those 'green

mansions' of five or six square miles located near the mountain Ytaioa.

The phrase 'green mansions' finds explanation in the following passage,

which provides a characterization of the forest-landscape (it is also a good

example of Hudson's descriptive writing in this book):

Even where the trees were largest the sunshine penetrated, subdued by
the foliage to exquisite greenish golden tints, filling the wide lower
spaces with tender half-lights, and faint blue-and-grey shadows. (...)
... what a roof was that above my head! ... Here Nature is unapproach­
able with her green, airy canopy, a sun-impregnated cloud - cloud above
cloud; and though the highest may be unreached by the eye, the beams
yet filter through, illumining the wide spaces beneath - chamber
succeeded by chamber, each with its own special lights and shadows. 165

It is worth noting here the way Hudson assimilates vegetation - and the

forest as a specific place - to an imagery of light and sky (cloud), with

their symbolic evocation of the spirit. The appropriation of vegetation to

light also appears strongly in the following passage:

The sun was sinking behind the forest, its broad disc still showing
through the topmost leaves, and the higher part of the foliage was of a
luminous green, like green flame, throwing off flakes of quivering,
fiery light.... 166

If he found some revelation of nature's spirituality elsewhere in the

district, the 'green mansions' inspire a happiness which makes Abel thank

'the Author of [his] being for the gift of that wild forest' - and this is

154

at a point in the narrative prior to his seeing Rima.^^^ The Indians,

however, fear the forest and refuse to enter it; Rima's presence in the

forest - interpreted by them as a malign force - knots together, concentrates,

that spirituality evoked by the light-and-sky i m a g e r y . T h e forest also

involves an opposite or contradistinctive ambience, where its enclosed

darkness at night and its mysterious spaces give support to the terrors that

Abel experiences in the latter part of the book.^^^ Traditionally there is

a sense of the forest as a place where the supernatural in both its

'positive' and its 'negative' aspects may be concentrated; we find this in

folklore and also in literary works (e.g. Hawthorne's The Scarlet Letter).

This sense is maintained in the narrative of Green Mansions. The forest is,

easily, the most important geographical locus in the novel; but I wish to

give two examples of other uses of scene. One is the mountain. It is on

the mountain of Ytaioa - with the wide vistas it provides a view upon below -

that Rima expresses her wish to find her own race, who will be able to

understand her strange language. The mountain, as a vantage-point, gives a

sense of access to distant places or realms; while its elevation has the

symbolic resonance appropriate to the theme of Rima's lineage, because this

can only be imaged in terms of some 'higher' people. Riolama, the place of

Rima's origin, is itself a range of mountains; but when Abel reaches the

place there where Rima's mother was discovered by Nuflo, he describes it as

'a big, barren hill'.^^^ This is, in the economy of the narrative's

symbolism, appropriate enough; for when Nuflo found Rima s mother at this

spot, her people had already - it is to be assumed - perished in some

calamity; and Rima's search ends, not at any more fecund height, but at a

barren spot of disappointment. The other example will have to be given in

very general and vague terms. Towards the end of the narrative, Abel

describes the places he journeyed through on his way back to civilization ;

155

they constitute a landscape of nightmare, or rather a series of such

landscapes;

I only know that marshes that were like Sloughs of Despond, and barren
and wet savannahs, were crossed; and forests that seemed infinite in
extent and never to be got through; and scores of rivers that boiled
round the sharp rocks, threatening to submerge or dash in pieces the
frail bark canoe - black and frightful to look on as rivers in hell;
and nameless mountain after mountain to be toiled over. 171

This symbolic geography - with its evocation of Bunyan's Slough of Despond,

and of 'rivers in hell' - exists as an itinerary of places that contextualise

and reflect the state of Abel's soul; and its dominant qualities are capable

of assimilating elements like forest and mountain through the letter's

negative or ambiguous aspects. Threat, tedium, horror, and toi 1 are the

key-notes of this apparently infernal, but more truly purgatorial, geography.

Abel struggles through these landscapes in order to reach some place of

safety; not just physical safety, but safety of mind and soul.

ii. Snake-symbolism

I will turn next to snake-symbolism. In no other novel of Hudson's does the

figure of the snake occupy such an important place. But in order to

explicate some of its meaning, I wish to draw on the snake-chapters of The

Book of a Naturalist, and on the writings of two authors employed by Hudson

in those chapters.

Hudson quotes at some length from Ruskin s The Queen of the Air,

prefacing the quotation with the remark that;

It would be hard, I imagine, to find a passage of greater beauty on
this subject than Ruskin's own.... 172

In this passage, Ruskin stresses the universailty of the mythic importance
173

of the serpent; and this is also stressed by Hudson in these pages.

156

Ruskin goes on to write:

Is there indeed no tongue, except the mute forked flash from its lips,
in that running brook of horror on the ground? Why that horror? We all
feel it, yet how disproportionate to the real strength of the creaturel
••• But that horror is of the myth, not of the creature.,« it is the
strength of the base element that is so dreadful in the serpent; it is
the omnipotence of the earth.(...) It is a divine hieroglyph of the
demoniac power of the earth, of the entire earthly nature. 174

Hudson also quotes this extraordinary descriptive passage from the same

source, which emphasises both the mysterious motions of the snake and its

deadliness :

That rivulet of smooth silver - how does it flow, think you? It
literally rows on the earth, with every scale for an oar; it bites the
dust with the ridges of its body. Watch it when it moves slowly; a
wave, but without a wind' a current, but with no fall! all the body
moving at the same instant, yet some of it to one side, some to another,
and some forward, and the rest of the coil backwards; but all with the
same calm will and equal way - no contraction, no extension; one
soundless, causeless march of sequent rings, a spectral procession of
spotted dust, with dissolution in its fangs, dislocation in its coils.
Startle it: the winding stream will become a twisted arrow; the wave of
poisoned life will lash through the grass like a cast lance. 175

Hudson's interest in these passages (besides the beauty of the prose) is in

the emphases involved, and in what one might call the sagacity of Ruskin's

description (that is, the depth of understanding which is involved); and if

it is unlikely that he would have agreed - in a straightforward way at

least - with Ruskin that the snake 'is a divine hieroglyph of the demoniac

power of the earth', if we replace the term demoniac with chthonic, I think

we would have a good idea of the type of symbolic figure the snake becomes

in Green M a n s i o n s . I t should be added, however, that although Ruskin

holds that the primary meaning of the snake, as 'the clothed power of the

dust', is 'the grasp and sting of death', to be contrasted with the bird as

'the symbol of the spirit of life'; and that serpent-worship is a sign of

mankind's degradation and corruption; he is at the same time capable of

asserting a 'positive' symbolism of the snake:

... there is fals^ a power in the earth to take away corruption, and
to purify, (hence the very fact of burial, and many uses of earth.

157

only lately known); and in this sense, the serpent is a healing
spirit.... 177

Hudson s fascination with the snake involves an apprehension of it as an

ambivalent power, too; his difference from Ruskin revolves around the

letter's central concentration upon the snake's 'negative' a s p e c t s . I t

is this ambivalence that Hudson points up through another quotation, from

his correspondence with Rev. Samuel Lockwood (writing on the pine snake):

In our thinking a serpent ranks as a paradox among animals. There is
so much seeming contradiction. At one time encircling its prey as in
iron bands; again assuming the immovable posturings of a statue; then
melting into movements so intricate and delicate that the lithe limbless
thing looks like gossamer incarnate. In this creature all the unities
seem to be set aside. Such weakness and such strength; such gentleness
and such vindictiveness; so much of beauty and yet so repulsive;
fascination and terror; what need to wonder that, whether snake or
python, the serpent should so figure in the myths of all ages and the
literature of the whole world! 179

Lockwood also stresses the snake's sublimity:

... the pine snake is capable of performing some evolutions of
movement which are not only beautiful, but so intricate and delicate
as to make them seem imbued with the nature we call spiritual. 180

Lockwood adds that the pine snake's motions reminded him of Ezekial's
18l'vision of mystic wheels'. The paradoxical and ambivalent symbolism of

the snake includes the sense of wonder, mystery and sublimity it induces; as

well the 'negative' aspects, fastening upon its dangerousness, indeed,

malevolence.

To turn now to the way the snake, or snakes, appear in Green Mansions;

it is in connection with a snake that Abel is afforded both his first

palpable encounter with Rima, and his first knowledge of the more fiery

aspects of her character (in this case, the manifestation of wrath). He is

about to kill a coral snake, which at first sight is only a gleam of

brilliant colour' on the ground, but which on closer inspection Abel

recognises as a creature

famed as much for its beauty and singularity es for its deadly
character. It was about three feet long, and very slim; its groun
colour a brilliant vermillion, with broad jet-black rings at equal

158

distances round its body, each black ring or band divided by a narrow
yellow strip in the middle. The symmetrical pattern and vividly
contrasted colours would have given it the appearance of an artificial
snake made by some fanciful artist, but for the gleam of life in its
bright coils. Its fixed eyes, too, were living gems, and from the point
of its dangerous arrowy head the glistening tongue flickered
c e a s e l e s s l y , • 182

Abel makes no secret of his admiration of the snake; but its dangerousness

outweighs that admiration. Nor is the dangerousness of the snake discounted

in the narrative; for the snake does, after Rima's intervention, bite him.

What is most striking in this whole sequence - even more striking than the

intensity with which Hudson narrates Abel's mad dash through the forest,

through sudden twilight, rain, and lightning, after he has been bitten - is

the way that Rima is associated with the snake. There is more to this than

simply Rima's fellow-feeling for all the animals of the forest. Without the

snake becoming a corresponding figure for Rima (in the way that the bird is

made an analogue for her), there is much of the paradoxical and mysterious

about Rima, with an emphasis upon the uniting of contradictory traits of

(personal) being, that is reminiscent of what has been said above about the

snake - although without those negative aspects that give the snake its

ambivalent quality. (It is only to the Indians - her opposites - that Rima

appears as a negative being.) In his first clear encounter with Rima, for

example, her elusive and shy appearance has changed, dramatically, to a

bold and fiery demeanour.

... finding another stone, I raised and was about to launch it when a
sharp, ringing cry issued from the bushes growing near, and, quickly
following the sound, forth stepped the forest girl; no longer elusive
and shy, vaguely seen in the shadowy wood, but boldly challenging
attention, exposed to the full power of the meridian sun, which made
her appear luminous and rich in colour beyond example.... The torrent
of ringing and to me inarticulate sounds in that unknown tongue, her
rapid gestures, and above all her wide-open sparkling eyes and face
aflame with colour, made it impossible to mistake the nature of her
feeling. 183

The snake, whose defender Rima has elected to be, is as harmless to her as

it is harmful to Abel; it is depicted - shortly before it actually does

159

strike Abel - as lying there motionless' with its head resting on Rima's

foot, the deadly thing [h a v i n g the appearance of a gaily coloured silken

garter just dropped from her leg'. The snake appears like an ornament or

article of Rima s dress in this image; clearly it is associated with her

through identification with nature, and through a shared symbolism of

paradox, changefulness or permeability, creating a sense of wonder or

mystery.

The use of snake-imagery later in the narrative is far more sinister,

in accordance with the predominantly 'dark' character of the novel's latter

part. Abel comes across a snake with

a broad, flat, murderous head, with stony, ice-like, whity-blue eyes,
cold enough to freeze a victim's blood in its veins.... 185

He kills the snake, to eat; cutting off the head and throwing it away. He

becomes haunted, however, by the notion that

the white, lidless, living eyes were following me still, and would
always be following me.... 186

Aside from revealing just how tormented Abel's soul is, the image of the

snake here draws on two aspects of snake-symbolism - its malevolence and

that indestructibly perduring quality which its identification with the

life-force gives it. The extra-ordinary significance of the snake is

suggested by the literal growth of its appearance in Abel's consciousness:

... the severed head would grow and grow in the night-time to something
monstrous at last, the hellish white lidless eyes increasing to the
size of two full moons. 187

Hudson also draws upon the 'negative' mythic associations of the serpent in

having Abel suggest that he and the snake are kindred in both being eaters

of the dust, singled out and cursed above all cattle ; that is, as the

serpent was the instrument of evil in Eden, so Abel (whom, in his imagination,

the snake repeatedly condemns as a murderer) has become ensnared in moral and
188

spiritual 'darkness*, alienating himself from the paradisial.

160

Abel is haunted by a number of 'serpent fancies' during his journey
189towards the end of the narrative. The mountain of Roraima becomes

appropriated by snake-imagery. A seemingly impassible 'gigantic wall of

stone', it looks in the moonlight to have

a league-long spectral serpent which was now dropping its coils from
the mighty stone table to frighten away the rash intruder

- a 'huge sinuous rope of white mist' becoming a serpent, the mountain's
190guardian spirit. The way that the mountain's seeming impassibility

becomes entangled with the snake-figure's 'negativity', is obvious enough

and without need of further comment. The worst of Abel's 'serpent fancies'

(in his own estimation) Is perhaps more interesting; this involves motlings

on the earth which appear to be the markings of a gigantic snake.

... the tremendous ophidian head would become increasingly real to my
sight, with glistening scales and symmetrical markings... and when I
cast my eyes behind me I could see no end to its great coils extending
across the savannah. Even looking back from the summit of a high hill
I could see it stretching leagues and leagues away through forests and
rivers, across wide plains, valleys and mountains, to lose itself at
last in the infinite blue distance. 191

Abel's vision of the serpent here recalls Ruskin's remark that the serpent

is a hieroglyph 'of the entire earthly nature':

As the bird is the clothed power of the air, so this is the clothed
power of the dust.... 192

The image employed by Hudson at one stroke extends indefinitely the dominion

of the serpent (as a symbolic 'power') and underlines a particular aspect of

its richly ambivalent - but in this part of the book, principally 'negative'

symbolism. Ruskin's symbolic opposition of bird to serpent, air to earth,

life to death, is never explicitly favoured by Hudson; and in general terms,

he may well have resisted it, given his more sympathetic feelings toward the

snake. But in the latter part of Green Mansions, Abel and the snake are

equally singled out as 'eaters of the dust , and equally cursed among

cattle'; and the snake's association with the earth, in this passage, and

161

its identification with it in the other passage cited above, are set in a

profoundly 'negative' context - a context of 'darkness'. As such, Abel's

snake visions constitute further examples of that 'negative' epiphany which

I have remarked above in relation to 'Marta Riquelme'.

iii. Bird-symbolism

If the ambivalent symbolism of the snake tends, apart from the snake's

association with Rima, to be employed in relation to the thematics of

'darkness', the bird consistently has a much more 'positive' symbolic role.

In Part One (Chapters Four and Six) I have shown the particular significance

which the bird has in Hudson's writings, with its strong relationship to a

symbolism of the soul and the spirit. In Green Mansions the spiritual

significance of the bird for Hudson is brought home in the following passage,

which unfortunately is also notable for its lapse into an 'inflated' mode of

writing that hardly reveals Hudson's verbal skills at their best. Abel

hears the sound of the campanero or bell-bird:

A bell, yet not made of gross metal dug out of the earth, but of an
ethereal, sublimer material that floats impalpable and invisible in
space - a vital bell suspended on nothing, giving out sounds in
harmony with the vastness of blue heaven, the unsullied purity of
nature, the glory of the sun, and conveying a mystic, a higher message
to the soul than the sounds that surge from tower and belfry.

0 mystic bell-bird of the heavenly race of the swallow and dove,
the quetzal and the nightingale! When the brutish savage and the
brutish white man that slay thee, one for food, the other for the
benefit of science, shall have passed away, live still, live to tell
thy message to the blameless spiritualised race that shall come after
us to possess the earth, not for a thousand years, but for ever; for
how much shall thy voice be to our clarified successors when even to
my dull, unpurged soul, thou canst speak such high things, and bring it
a sense of an impersonal, all-comprising One who is in me and I in him,
flesh of his flesh and soul of his soul. 193

The bird with its 'ethereal' and 'sublime' sound, which is capable of

bringing to Abel a sense of the divine - 'of an impersonal, all-comprising

162

One , stands in stark contrast to ‘the brutish savage and the brutish white

man that slay it; and that contrast is repeated in the contrast between

Rima, who similarly awakens in Abel a sense of the divine, and those

'savages' who slay her.

Rima, who represents in Green Mansions the 'sublime' aspects of personal

being, is from beginning to end associated with the figure of the bird

('impetuous, bird-like Rima', Abel calls her at one point), which is, as we
194have seen, a vehicle for sublimity. The first time Rima appears in the

narrative, it is as a mysterious vocal manifestation - whether of 'bird or

\jiuman] being', Abel is unable to decide.

... the silence of the forest seemed very profound; but before I had
been resting many moments it was broken by a low strain of exquisite
bird-melody, wonderfully pure and expressive, unlike any musical sound
I had ever heard before.... But its greatest charm was its resemblance
to the human voice - a voice purified and brightened to something
almost angelic. 196

As the bell-bird is given the epithet 'mystic' for its voice, so Rima's

voice is described as 'purified and brightened to something almost angelic'.

The bird and Rima are united through a shared symbolism - of the spiritual -

rooted in specific characteristics (most particularly, vocalisation).

Another way of saying this, is that Hudson uses the symbolically-resonant

figure of the bird to help establish Rima's symbolic qualities.

Hudson keeps to the bird-image in the description of Rima's death - a

passage which is incidentally, expressive of 'negative' epiphany in its

image of the terrifying destruction of the earthly embodiment of the

paradisial. The Indian Kua-ko tells Abel of how they trapped Rima in a

tree, and burned the tree down:

"... the flames went up higher and higher with a great noise; and at
last from the top of the tree, out of the green leaves, came a great
cry, like the cry of a bird, 'Abel: Abell' and then looking we saw
something fall; through leaves and smoke and flame it fell like a great
white bird killed with an arrow and falling to the earth, and fell into
the flames beneath. And it was the daughter of the Didi, and she was
burnt to ashes..,." 197

163

This passage is the most obvious source for Roberts' remark that

the story of Rima is also the story of those birds and of that ancient
beauty which inevitably perish at the hands of barbarians, even those
gold-giving and reddened hands of the collectors whom he hated. 198

Roberts interpretation is echoed by W.J. Keith when he writes that Hudson's

accounts of the contemporary destruction of wild life [a r 0 symbolized
most painfully by the fate of Rima in Green Mansions.

- and, at a more general level, by Ruth Tomalin's comment that Rima is 'a
199symbol of wild nature threatened by man....' This is certainly one level

of the meaning involved; but given the symbolism of the bird and of Rima,

Hudson is doing more than just saying something about the destruction of

bird-life or the more general threat to 'wild nature'. The narrative

embodies certain perceptions about the soul and about the paradisial in

nature, in relation to 'darkness'. This should become clearer through the

discussions to follow, of the figure of Rima and related matters, and of the

theme of 'darkness' in the novel.

iV. Rima and the Thematics of Personal Being

Frank Swinnerton writes of Green Mansions;

Now as long as there is still a mystery in the tale; as long as the
warbled notes which he hears in the fairy wood can be imagined as in
some way supernatural, the book is odd and interesting. But from the
moment when Rima is seen as a young girl the magic declines. (.••)
... as soon as Abel finds her no spirit the movement of the book becomes
mechanical; its invention grows feeble; it is contrived. 200

The judgement here rests on a false interpretation of the nature of the book

and of Rima; Green Mansions is not a simple fantasy, and Rima is not a spirit

residing in the fantasy-realm of a fairy wood. She is a mythopoeic figure,

complexly spirit and girl, and the 'green mansions are both a forest in

Parahuari and a mythopoeic landscape, a setting for, and embodiment of, the

paradisial and the terrible. Another reductionistic interpretation of Rima,

164

and of Hudson s writing in general, occurs in a recent pamphlet by Jason

Wilson, W.H. Hudson; The Colonial's Revenge, Wilson's approach is that of

psychologism; the text is reduced to a tissue of psychological and autobio­

graphical motives and associations; he interprets Hudson's writing in terms

of motives of revenge for being made to feel, as an Argentinian in England,

a colonial and a 'barbarian'. This is how Wilson extends this approach to

the interpretation of Rima;

Rima is Spanish for rhyme ; in the novel she stands for frail, natural
harmony, the long-lost original language of the mind that fuses woman's
voice, bird-song and music. Poetry (Rima/rhyme) for Hudson was
primarily a biological activity, not a cultural one; it was emotional
overflow, the sheer pleasure of feeling alive. In this romance Rima is
sacrificed to progress, to a civilization deaf to her song, for Rima is
the last survivor of a lost race; Rima is the disappearing pRIMitvA,
what came first (birdsong, woman/mother's voice, poetry, Spanish) for
Hudson too. Rima lives on inside Abel as a memory, a ghost, as anima.

This hoarding of Rima as a memory is complex; part 'cherishing' his
mother's memory and part Hudson's link with his buried past. This has
linguistic roots. Although brought up speaking English, the Hudson
family were surrounded by Spanish speakers. This made the Hudson
children bilingual. As we mentioned, Hudson's written English was
shaky Q n his younger y e a r ^ , and although he lost contact with Spanish,
the rest of the family stayed on and were assimilated into Argentina
(moving from Hudson to Uson); further his sister wrote to him in
Spanish. 201

Wilson says that for Hudson, Spanish was 'the colonial's suppressed
20 2language', and the language associated with poetry. This is why 'Rima is

in Spanish and explains what she means' ;

... but the link between Spanish and Rima is obvious. Rima is the
buried presence of his roots; the sadness behind Green Mansions is that
Hudson was forced to negate this and bury it secretly as a memory. But
it was his lifeline. 204

The argument is, 1 feel, both overingenious and flimsy. It reduces the

novel to a frail a 1legory, where a person stands in for - implausibly

enough - language and poetry conjoined with the past. Wilson sacrifices the

full otherness of Rima's personal being to a theory of Hudson s mentality.

With this in mind, it might be recalled that Rima's language is unknowable

to Abel, and hence set in the narrative as a measure of Rima's mystery and

165

otherness. To reduce this to a question of Hudson's feelings about the

Spanish language as a - not the, because he was born of American parents -

language of his personal past, is to rob the novel of its fictional or

imaginai autonomy. And if we were to take seriously Hudson's belief in

poetry as a biological rather than a cultural activity, it would completely

contradict Wilson s idea that Hudson thought of one language as being
205superior to another as a poetic medium.

I want to contrast these examples of reductionistic interpretation of

Rima with Guy Davenport's salient citing of Rima as a Kore or Persephone

f i g u r e . A s such, she is symbolic of the soul and of nature (or of the

soul in harmony with nature). Traditionally, Persephone is also a symbol of

regeneration. (It will be remembered that the myth of Persephone

tells how the goddess was gathering flowers when the earth opened up
and Pluto, the god of the underworld, appeared and carried her off to
be his queen in hell. Her mother. Demeter, obtained this concession -
that Persephone should spend two-thirds of the year with her (spring to
autumn) and only one-third with her ravisher (winter). 207

The myth revolves upon a correspondence between the soul and nature, 'the

mystery of death and resurrection' being an aspect of plant-symbolism which

can be applied to human life.)^^^ In modern literature, the Persephone or

Kore figure is 'our way of seeing the soul lost and in trouble', as

Davenport writes. Regarding the modern employment of the image of the

dead Persephone (his subject here is actually Eudora Welty's The Optimist's

Daughter, but could equally have been Green Mansions), Davenport adds:

How do we say this otherwise? That the spirit is dying in our time?
That we live in a spiritual hell rather than a natural order? 210

In a discussion of the related myth of Eurydice, he refers to the Eurydice/

Korè/Persephone figure as 'a spirit lost to this world , which he defines as
211'some liveliness, some principle of regeneration and care . Rima, as

Persephone, is the soul oriented towards the spiritual and towards harmony

with nature, as the Indians are oriented towards disharmony (in their

166

killing of Rima s beloved animals), and evil (in their hideous murder of

Rima herself), and as Abel is oriented towards the 'darker* forces in the

latter part of the book. But Rima's death is followed by no certainty of

regeneration, rebirth, renewal; it is followed rather by dissonant and

ghostly echoes in Abel's tormented soul.^^^

Rima stands in contrast with the Indians, as I have said, through the

love she feels for the animals they hunt, stemming from some harmony with

all living beings; and she acts in such a way as to frustrate their attempts

at killing the animals until they grow to fear her and quit their hunting in
213the forest. The reason for this is worth noting. The Indians make plans

to kill Rima but one Indian accidentally kills instead one of his fellows

with a blow-dart, and this is ascribed to some extra-human power on the part

of Rima herself;

The wounded man threw himself down to die, and dying related that he
had fired at the girl sitting up in a tree and that she had caught the
arrow in her hand only to hurl it instantly back with such force and
precision that it pierced his flesh just over his heart. He had seen
it all with his own eyes, and his friend who had accidentally slain him
believed his story and repeated it to the others. 214

Consequently they come to believe her to be the half-human child of a river-

spirit. The narrative projects a picture of the Indians as possessed of a

low intelligence; but it still seems significant that Rima has this

particular effect on their imaginations. As I shall show, both Nuflo and

Abel, in their different ways, see her as close to the supernatural. With

Nuflo, the old man who poses as her grandfather when Abel first meets him,

Rima's origins have a great deal to do with his feelings about her being.

Nuflo had chanced upon Rima's mother in a cave at Riolama; at the time, he

was the leader of a band of outlaws fleeing from justice.

... casting up his eyes Nuflo beheld, standing near and regarding them
^i.e. he and his companion^] with surprise and fear in her wide-open
eyes, a woman of most wonderful appearance.».. Her dark hair was like
a cloud from which her face looked out, and her head was surrounded by
an aureole like that of a saint in a picture, only more beautiful.

167

For, said Nuflo, a picture is a picture, and the other was a reality,
which is finer. Seeing her he fell on his knees and crossed himself;
and all the time her eyes, full of amazement and shining with such a
strange splendour that he could not meet them, were fixed on him and
not on the others; and he felt that she had come to save his soul, in
danger of perdition owing to his companionship with men who were at war
with God and wholly bad. 215

Nuflo is, as the narrative makes abundantly clear, a rascally figure, of a

superstitious bent, and he is intended partly for comic and picturesque

effect, partly also for the contrast between his grossness and Rima's

altogether 'finer' being. At the same time, the epiphanic nature of his

encounter with Rima's mother is obvious; and its effect on him - he abandons

the company of his fellows, and devotes himself to caring for 'that sacred

being who had appeared to him' - is t e l l i n g . T h e narrative projects the

idea of some mysterious race, of which Rima is the probable sole survivor.

Her strange language, and the sense we are given of her unique qualities,

link her with an origin that is unknown and unknowable apart from the

exception of Rima's mother, an exception that existed in the past. To

Nuflo, Rima's relation to her mother is of great importance, for to him

Rima's mother 'was now a very important person among the celestials', and
217Rima has intercessory powers with her mother. Abel ascribes this to

the effect of the girl's powerful personality and vivid faith acting on
an ignorant and extremely superstitious mind. 218

But he admits that while she is actually petitioning her mother 'in heaven',

the idea does not seem ridiculous:

Her rapt look; the intense conviction that vibrated in her ringing,
passionate tones; the brilliant scorn with which she, a hater of blood­
shed, one so tender towards all living things, even the meanest, bade
him kill himself, and only hear first how her vengeance would pursue
his deceitful soul into other worlds; the clearness with which she had
related the facts of the case, disclosing the inmost secrets of her
heart - all this had had a strange, convincing effect on me. Listening
to her I was no longer the enlightened, the creedless man. She herself
was so near to the supernatural that it seemed brought near me,
indefinable feelings, which had been latent in me, stirred into life,
and following the direction of her divine, lustrous eyes, fixed on the
blue sky above, I seemed to see there another being like herself, a
Rima glorified, leaning her pale, spiritual face to catch the winged

168

words uttered by her child on earth.,,. Doubtless it was a delusion;
her mother was not really there above listening to the girl's voice.
Still, in some mysterious way. Rima had become to me, even as to
superstitious old Nuflo, a being apart and sacred.... 219

If we take the soul (as suggested above) as the person defined in terms of

the capacity for orientation towards the spiritual (the infinite and eternal).

Rima can be said to represent the soul, not only in its latent capacity, but

in terms of an actual orientation towards the spiritual. 'She herself was so

near to the supernatural...'., says Abel, who makes no hesitation in referring

to her as 'sacred'; later in the narrative he speaks of 'Rima - the true and

the visionary', lamenting, with her loss, 'all the mystic, unimaginable
220grace and loveliness and joy that had vanished....' At one point, Hudson

uses a flower-image to project the sense of transcendence which Rima evokes

for Abel. Looking at Rima while she is unconscious, 'the mysterious

loveliness of the still face' reminds him of an exceedingly perfect white
221flower he once saw in the Queneveta mountains. The flower seems to endure

in an everlasting freshness:

... it was. Indeed, a flower, and, like other flowers, had life and
growth, only with that transcendent beauty it had a different kind of
life. Unconscious, but higher; perhaps immortal.... /Rima's face]| had
life, a life of so high a kind as to match with its pure, surpassing
loveliness. 1 could almost believe that, like the forest flower, in
this state and aspect it would endure for ever.... 222

The participation of personal being in eternal life is evoked in terms of

Rima's 'pure, surpassing loveliness'; but even if the equation of this

sense of the eternal that is vouchsafed through the physical being, with the

everlastingness (in physical terms) of that being s loveliness, were not

false, the actual fate of Rima gives a cruel irony to Abel's words,

providing as it does a pessimistic image of the fate of the spiritual in

nature and in personal being.

1 want to isolate two factors in Hudson's presentation of Rima, to give

some idea of how he establishes the singularity and 'otherness' of her

169

being. Both factors centre upon the question of identity: the first

involves a quality of elusiveness, mutability or indefiniteness; the second

relates to Rima's language. On the first occasion Abel actually sees Rima

(this is prior to what I described above as his first direct confrontation

with her, in as much as here he is observing her from a small distance), he

describes her in such a way as to emphasise an indeterminate or indefinite

quality:

Dark jjier hairj appeared, but the precise tint was indeterminable, as
was that of her skin, which looked neither brown nor white. Altogether,
near to me as she actually was, there was a kind of mistiness in the
figure which made it appear somewhat vague and distant, and a greenish
grey seemed the prevailing colour. This tint 1 presently attributed to
the effect of the sunlight falling on her through the green foliage;
for once, for a moment, she raised herself... and then a gleam of
unsubdued sunlight fell on her hair and arm, and the arm at that moment
appeared of a pearly whiteness, and the hair, just where the light
touched it, had a strange lustre and play of iridescent colour. 223

This impression of indefiniteness continues with her motions. But even when

Abel sees her again, in circumstances where he can look at her more clearly,

there is again a concentration in his descriptions on indéfiniteness or

elusiveness.

Her figure and features were singularly delicate, but it was her colour
that struck me most, which indeed made her differ from all other human
beings. The colour of the skin would be almost impossible to describe,
so greatly did it vary with every change of mood - and the moods were
many and transient - and with the angle on which the sunlight touched
it, and the degree of light. 224

Her eyes are an elusive hue, 'glorified by the outward look of a bright,

beautiful soul'.^^^ This elusiveness projects at the level of physical

appearance what is also apparent in Rima s behaviour: a resistance to any

static form or order by which her being might be objectified. Aspects of

this can be explained psychologically, in terms of Rima s ambivalence

towards Abel because of the love she feels yet which causes her " ’fear and

trouble’"; but before the time that she has begun to feel love for him

('"When this white man had been for some days with us a strange thing [I.e.

170

the experience of love^ happened to me,,,"', she says in prayer to her

mother), Abel remarks upon how diverse her appearance, and behaviour, can

be - contrasting her appearance at the time when she vented her wrath on him

because of the serpent he wished to kill, with her appearance a short time

afterwards in Nuflo s hut. This mutable quality to her personal being

exhibits itself also in animal-like alternation from rapid movement to

extreme immobility:

••• no longer restless and full of change in her expression, she was now
as immovable as an alabaster statue; not a silken hair on her head
trembled; her eyes were wide open, gazing fixedly before her; and when
1 looked into them they seemed to see and yet not to see me. They were
like the clear, brilliant eyes of a bird, which reflect as in a
miraculous mirror all the visible world but do not return our look, and
seem to see us merely as one of the thousand small details that make up
the whole picture. 227

Considered in relation to other factors - such as her harmony with nature,

and her 'sublime' language - Rima's 'un-totalized' characteristics help to

project a fundamental mystery to her personhood, rather than projecting any

sense of 'disorder'. 'How various, how luminous, how divine she was!' Abel

says of her, and the choice of terms points up the orientation involved
. , , 228 clearly enough.

I will turn to Rima's language now. Abel describes how

from her lips came a succession of those mysterious sounds which had
first attracted me to her, swift and low and bird-like, yet with some­
thing so much higher and more soul-penetrating than any bird music....
To me, they would always be inarticulate sounds, affecting me like a
tender spiritual music - a language without words suggesting more than
words to the soul. 229

This language, unknown and unknowable (in so far as Abel never considers it

possible to l e a m it, and with good reason, as its terms - if they can be

considered such - do not appear to be translatable into the only other

language Rima knows, Spanish), with its powerful effect on the hearer, is a

mark of Rima's divergence from the ordinary, and the source of her

disappointment with Abel: Abei is unable to communicate with her on the

171

level at which she 'speaks'. In one passage, he asks her to call him by his

Christian name;

Is that your name? Oh, not your real name! Abel, Abel - what is
that? It says nothing. I have called you by so many names - twenty,
thirty - and no answer."

Have you? But, dearest girl, every person has a name - one name
Your name, for instance, is Rima, is it not?"

Rima, only Rima - to you? In the morning, in the evening... now
in this place and in a little while where know I? ... in the night when
you wake and it is dark, dark, and you see me all the same. Only Rima -
oh, how strange!"

"What else, sweet girl? Your grandfather Nuflo calls you Rima."
"Nuflo?" She spoke as if putting a question to herself. "Is that

an old man with two dogs that lives somewhere in the wood?" And then,
with sudden petulance, "And you ask me to talk to you!" 230

In passing, I will note the stilted quality of some of Rima's dialogue, which

is evident enough in this passage; this can perhaps be partially justified

through the girl's isolation, her 'strangeness', and the possession of her

own language as a prior language (which the awkwardness of her dialogue in

'Spanish', i.e. English, points up); but the stilted quality remains, and

can be considered a flaw in the writing. Two interesting things emerge from

this particular passage; first there is the same resistance to static forms

of identification which I have noted before ('in the morning, in the evening

[etc^ '); secondly and related to this, there is a concern with personal

identity - here centring upon modes of address and modes of discourse. This

concern comes out more strongly in another passage, following on from the

one quoted above:

"Listen, Rima, you are like all beautiful things in the wood -
flower, and bird, and butterfly, and green leaf, and frond, and little
silky-haired monkey high up in the trees. When I look at you I see
them all - all and more, a thousand times, for I see Rima herself. And
when I listen to Rima's voice, talking in a language I cannot under­
stand, I hear the wind whispering in the leaves, the gurgling running
water, the bee among the flowers, the organ-bird singing far, far away
in the shadows of the trees. I hear them all, and more, for I hear
Rima. Do you understand me now? Is it I speaking to you - have I
answered you - have I come to you?"

She glanced at me again, her lips trembling, her eyes now clouded
with some secret trouble. "Yes," she replied in a whisper, and then,
"No, it is not you," and after a moment, doubtfully, "Is it you?" 231

Abel speaks of the way that nature's discrete phenomena are in some sense

172

brought together in Rima s being, and her Language, but also transcended by

her and her speech; and in speaking of this, he comes close, at least, to

showing authentic understanding, so that in speaking authentically of Rima,

he has also spoken from (or disclosed) some part of his own authentic person­

hood. But, for Rima, he has not done so in a language adequate to that

authenticity; hence, her indecisive, ambivalent response. Rima's ill-fated

search for her own people at Riolama is directly connected with this theme

of language; as she tells her mother, in prayer, . when [^Abe^ caught me

in his arms and compelled me to speak of [my feelings] he did not under­

stand....'"; hence her resolution to find her people, so that she can speak

to them of her feelings of love and gain some understanding of that which
232she finds such a disturbing experience. When Rima is able to accept

Abel's embraces she says: '"And all I wished to know was there - in you"';

but in fact she still expects Abel to understand her language, and shows
233keen disappointment that he cannot. As Abel comments:

... so long as she could not commune with me in that better language,
which reflected her mind, there would not be that perfect union of soul
she so passionately desired. 234

(Given this, it is hard to believe that this 'perfect union' would ever have

been effected. But Abel is prevented from any further attempt at 'perfect

union' by the death of Rima.)

V. 'Darkness'

Having sketched in certain aspects of Rima's personal being, and provided

some account of her symbolic or mythopoeic nature, I will look at the

contrasting theme of soul-destructive 'darkness', i.e. those forces which

destroy or deform the capacity for spiritual life in the person, and destroy

the embodiments or symbols of the spirit on earth.

173

Hudson sets up the novel from its opening pages - in its Prologue,

ostensibly written by an unnamed friend of Abel's - as a confession: it is

the narration of what has been a closed, mysterious past. Abel narrates the

history of his past to his friend after the latter has accused Abel of a

one-sidedness in their friendship:

he CT#G. AbeT] had had my whole life and mind open to him, to read it
as in a book. Hi s life was a closed and clasped volume to me. 235

This narration is to involve a confessing of guilt, and a witnessing of evil

(as well, of course, as a witnessing of wonders). Significantly, the

natives of Guayana are mentioned in the first few pages of the book (again,

in the Prologue) in such a way as to signal their importance in the drama of

Abel's past. 'The change in him was almost painful to witness,' says Abel's

friend,

whenever our wandering talk touched on the subject of the aborigines,
and of the knowledge he had acquired of their character and languages
when living or travelling among them; all that made his conversation
most engaging - the lively, curious mind, the wit, the gaiety of spirit
tinged with a tender melancholy - appeared to fade out of it; even the
expression of his face would change, becoming hard and set, and he
would deal out facts in a dry mechanical way as if reading them in a
book. 236

The Guayana Indians - specifically, Runi's tribe in Parahuari - are imaged

as the embodiment of cruel and malign instincts; their murder of Rima is

the realisation of this cruelty and malignity. Abel says of them:

You must not [[think^ that there is any sweetness in their disposition,
any humane or benevolent instincts such as are found among the civilized
nations; far from it. I regard them now, and, fortunately for me, I
£^alwaysj regarded them... as beasts of prey, plus a cunning or low kind
of intelligence vastly greater than that of the brute.... 237

Even of Cla-cla, Runi's ancient mother, an almost child-like figure in her

senility, Abel says he knows

that with regard to the daughter of the Didi her feelings were as
purely savage and malignant as those of Kua-ko [_Runi s nephewj . 23

Again, he speaks elsewhere in the narrative of 'their savage, cruel

instincts'. The way the Indians function, then, in terms of the

174

narrative’s imaginai economy is clear; they embody those cruel, malign

instincts that threaten with destruction those concrete things or beings

that provide a sense of beauty, sublimity, goodness, nobility - those things

that are symbolised in the figure of Rima. It is unfortunate, however, that

Hudson accomplishes this in such a way as to suggest racism. Abel's

reference to his being 'of a superior race' to the Indians combines with

other instances of racist arrogance, for example, his 'feeling of scorn at

^Runi's^ lower intelligence', and his revulsion at being embraced by 'a

naked male savage' ('... to be hugged to his sweltering body was an

unpleasant e x p e r i e n c e T h e account of the behaviour of a particular

tribe is extended to a racially arrogant characterisation of so-called

'savages' as a w h o l e . T h i s possibly is meant to reflect back on an

arrogance in Abel, but it is extremely difficult to know if this is the
242intended effect or not.

Abel's descent into 'darkness' - into the anti-paradisial - is far more

terrifying in effect than anything disclosed of the Indians. When he

suspects, but does not yet know, that the Indians have harmed Rima, he vows

as he is taken to the Indian camp:

And if they spared me and had not spared that other sacred life inter­
woven with mine, the time would come when they would find too late,
that they had taken to their bosom a worse devil than themselves. 243

Abel finds that,

something new and strange had come into my life; that a new nature,
black and implacable, had taken the place of the old. 244

Having found out from Kua-ko of Rima's murder, Abel turns to revenge. While

escaping from the Indian camp, he kills Kua-ko. All feelings vanish except

a terrible raging desire to spill his accursed blood.... When he

wa tches the dying Indian’s blood spurt up from the thrust of his knife, he

experiences 'a feeling of savage joy . Abel pursues his revenge by

stirring up disquiet against Runi in the village of his enemy, Managa.

175

working upon the latter's fear of an attack by Runi; but Hudson underlines

the spiritual nature of Abel's 'descent', of which his intrigues with Managa

form only a visible sign, by having Abel recount how he cursed God for

allowing fate to be as cruel as it has proved in Rima's destruction: his

curses or cries , he says, 'did not touch or come near' God, but they hurt

Abel himself. As he puts it:

... so did I wilfully bruise my own soul, and know that these wounds I
gave myself would not heal. 247

Accordingly, he speaks of this as 'the beginning of the blackest period of

my life'.^ This 'secret dark chapter' of his life to which he is

confessing, he characterises as a 'period of moral insanity', and in so
249doing refuses to take refuge in the notion of mental instability. Indeed,

he insists that his mind was clear, that he knew his own purposes. In

carrying out his plan against Runi and his tribe, he wants to show his

hatred of God,

the unknown being, personal or not, that is behind nature, in whose
existence I believed. I was still in revolt: I would hate Him, and
show my hatred by being like Him, as he appears to us reflected in
[the] mirror of Nature. Had he given me good gifts - the sense of
right and wrong and sweet humanity? The beautiful sacred flower He had
caused to grow in me I would crush ruthlessly; its beauty and fragrance
and grace would be dead for ever; there was nothing evil, nothing cruel
and contrary to my nature, that I would not be guilty of, glorying in
my guilt. 250

We can see in this passage the essential nature of 'darkness' or evil - the

negation of goodness and truth and beauty, and the establishment of the

inverse of these principles. It includes elements that are related to the

ethical only through the sense of injury done to the soul, involving terror,

obscenity, and madness - as we shall see in the development of Abel s period

of 'darkness'.

His initial phase, this time of 'moral insanity' during which he

pursues his malign purpose in Managa's village, lasts for almost two months.

At the end of it, the slaughter is accomplished - the whole of Rum's tribe

176

is destroyed. Abel is brought to his senses, so to speak, by

the sight of an old woman, lying where she had been struck down, the
fire of the blazing house lighting her wide-open glassy eyes and white
hair dabbled in blood.... 251

(The old woman is Cla-cla, who had once taken delight in Abel's presence in

her son s village.) It is as if this specific detail gives him back his

sight - that is, it is as if he has been 'blind', engulfed in 'darkness'.

His response to this recovery of perception is to retreat into the darkness

of the forest, overcome with the anguish of remorse and fearful of coming

upon another person face to face. Although he has regained his sight in

that he is now able to see the reality of what he has done for the terrible

thing that it is, he does, indeed, retreat not just into the physical

darkness of the forest, but into the 'darkness' and terror of his mind and

soul. This retreat is endured, but fearfully. The very darkness of his

environment, physical analogue of the darkness of the anti-paradise in which

he resides at a spiritual level, is so difficult to bear that he becomes

caught in compulsive behaviour regarding the need for light;

... I found a supply of Haima gum, and eagerly began picking it from
the tree; not that it could be used, but the thought of the brilliant
light it gave was so strong in my mind that mechanically I gathered it
all. (...) I envied the fireflies their natural lights, and ran about
in the dusk to capture a few and hold them in the hollow of my two
hands, for the sake of their cold, fitful flashes. 252

He also becomes dominated by the difficult business of procuring food, and

by the appetite that underlies it, an appetite obscene in its demands. He

raids the nests of those birds that were so close to Rima; he kills a snake

to eat (as I have already discussed). He descends to roasting

some huge white grubs which I had found in the rotten wood of a
prostrate trunk. The sight of these great grubs had formerly disgusted
me; but they tasted good to me now, and stayed my hunger.... 253

Through this domination by appetite, and the grotesque, demeaning character

of the domination, Hudson provides a sign of Abel's degeneration;

Once my soul hungered after knowledge; I took delight in fine thoughts
finely expressed; I sought them carefully in printed books: now only

177

this vile bodily hunger, this eager seeking for grubs and honey, and
ignoble war with little things [i.e. 'waspish' insects, and also
birdg : 254 ^

Whereas Rima evoked the paradisial through her closeness to the supernatural

and her harmony with nature; and whereas before Rima's death Abel gained

some intimation, at least, of the paradisial through Rima and through his

feeling for nature; now Abel is reduced to the level of an absorption with a

'vile bodily hunger', and to a disharmonious relationship with the wild

creatures of Rima's forest. There is a Rima of this anti-paradise, too; a

phantasmal Rima, haunting Abel's soul. At first, this ghostly Rima brings

him a phantasy of fruition:

To be with Rima again - my lost Rima recovered - mine, mine at last!
No longer the old vexing doubt now - "You are you and I am I - why is
it?" - the question asked when our souls were near together, like two
raindrops side by side, drawing irresistibly nearer, ever nearer: for
now they had touched and were not two, but one inseparable drop,
crystallised beyond change, nor to be disintegrated by time, nor
shattered by death's blow, nor resolved by any alchemy. 255

So it seems - for a time. But various events bring back his anguish. For

example, one evening he finds an extremely beautiful moth; opening the door

of his hut to let it out into the night, he addresses it:

... "0 night-wanderer of the pale, beautiful wings, go forth, and should
you by chance meet Rima somewhere in the shadowy depths, revisiting
her old haunts, be my messenger - " Thus much had I spoken, when the
frail thing loosened its hold to fall without a flutter, straight and
swift, into the white blaze beneath. 256

The moth repeats Rima's death; as if the world of nature were intimately

involved in Rima's ruin (and for Abel, at this point, it is); with a

creature of the aerial element significantly the enactor of this repetition.

Abel's anguished soul is caught up in a web of haunted and despairing ideas

centring on the question of identity - the theme that was so crucial in his

relationship to Rima. Staring into the forest pool,

where Rima would look no more to see herself so much better than in the
small mirror of her lover's pupil, it showed me a gaunt, ragged man
with a tangled mass of black hair falling over his shoulders, the bones
of his face showing through the dead-looking, sun-parched skin, the
sunken eyes with a gleam in them that was like insanity. 257

178

An inner voice tells him he is going insane.

... rage and desperation drove me to an act which only seemed to prove
that the hateful voice had prophesied truly. Taking up a stone I hurled
it down on the water to shatter the image I saw there, as if it had
been no faithful reflection of myself, but a travesty, cunningly made
of enamelled clay or some other material, and put there by some
malicious enemy to mock me. 258

This sense of being other than one's true self - a deformed, 'darkened'

travesty - is characteristic of an anti-paradise in which 'I {wasQ no longer
259I, in a universe where she was not, and God was not.' And if a travesty

has taken the place of the true self, then that self has become (even if

temporarily) subject to a negation, like God and Rima. This is the basic

sense of the inscription Abel puts on the urn in which he has placed Rima's

remains: Sin vos y siu dios y mi.^^^ Curiously, the letters of the

inscription also form the spots or blotches of a serpent's form; as if this

extravagant motto - as Abel calls it - should best be served by the

ambivalent symbolism associated with the serpent. The anguish over identity

plays into a dissonant relation to the image of Rima in his soul. Abel asks

himself if Rima did not say he was beautiful, and is answered by the

interior voice he heard before at the pool:

"Long ago, when the soul that looked from your eyes was not the accursed
thing it is now. Now Rima would start at the sight of them; now she
would fly in terror from their insane expression!" 261

He becomes haunted by waking visions of both Rima and Nuflo; in the most

significant of them. Rima appears as a being suffering from great sorrow

because of Abel's fault or sin. She tells him he must undo what he has done

and yet tells him he cannot do so:

"You cannot, Abel, you cannot. That which you have done is done, and
yours must be the penalty and the sorrow - yours and mine - yours and
mine - yours and mine." 262

Abel acknowledges the phantasmal nature of this vision - all her words, he

says, 'were woven out of my own b r a i n . Y e t , he continues, the vision

was

179

more real than reality - real as my crime and vain remorse and death to
come. It was, indeed. Rima returned to tell me that I that loved her
had been more cruel to her than her cruellest enemies; for they had but
tortured and destroyed her body with fire, while I had cast this shadow
on her soul - this sorrow transcending all sorrows, darker than death,
immitigable, eternal. 264

At the end of the book Abel is to conclude that 'outside of the soul, there

is no forgiveness in heaven or earth for sin'; and having reached the stage

of being able to forgive himself, he feels that should Rima re-appear before

him,

I know that her divine eyes would no longer refuse to look into mine,
since the sorrow which seemed eternal and would have slain me to see
would not now be in them. 265

But why should Abel's actions have caused a sorrow 'transcending all sorrow'?

Is it because - contrary to his former feeling that their souls had become

united - the evil he has perpetuated has placed him, for a time, in a realm

contrary to Rima's own spiritual realm? At one point, Abel calls himself

'a new Ahasuerus' - that is, the Wandering Jew, who cursed Christ during His

Passion - 'cursed by inexpiable c r i m e A n d the burden of living in

the shadow (so to speak) of Rima's ghost is evident in the passage where he

exclaims when he has killed an animal for food;

"0 to be out of this wood - away from this sacred place - to be
anywhere where killing is not murder!" 267

Short of that point at which he can find forgiveness in himself for his

crime, he can only live in disharmony with the world Rima embodied.

The negativity Hudson explores through the Indians and through Abel is

also explored in the treatment of fate, or destiny - the fact or process (as

I have said above) of one thing rather than some other thing coming-to-pass.

This theme is given comic adumbration in Nuflo s discoursing on

the divine government of the world - God s politics “ and its
manifest imperfections, or in other words, the manifold abuses which
from time to time had been allowed to creep into it. 269

Abel assumes - not 'manifold abuses' to which Providence has been submitted -

180

but a God who allows death and destruction, in a way that is 'cruel beyond

all cruelty , as in Rima's d e a t h , A b e l calls it 'this law of nature and

of necessity, against which all revolt is idle', relating it to God as

manifest in the horrible workings of nature',^ ̂ When Abel resolves to

commit evil (in causing the slaughter of Runi's tribe), it is because of the

evil he sees in nature, and which, at this point, he ascribes to God:

I was still in revolt: I would hate Him, and show my hatred by being
like Him, as He appears to us reflected in that mirror of Nature. 272

We can add to this, although it is not directly stated except in narrative

incident, the way evil works through chance; for example, it is through the

chance meeting with some travelling natives during the journey of Abel,

Nuflo, and Rima to Riolama that Runi hears that they have left the forest

near Ytaioa - and this will create the circumstances through which Rima is

killed by the Indians. This, then, is the anti-paradisial current in Green

Mansions - tha fact that Rima,

this bright being, like no other in its divine brightness, so long in
the making, Lshould become] now no more than a dead leaf, a little
dust, lost and forgotten for ever.... 273

But this counter-movement renders the epiphanic, the supernatural,

problematic and elusive - within the economy of Hudson's imaginai world -

rather than destroying it. At the close of the penultimate chapter, when he

is getting ready to leave the forest, Abel's memory of Rima is still of her

as 'the true and visionary'; and for keeping faith with the spiritual

image of Rima, perhaps, he is vouchsafed an epiphany;

The sky was cloudless and the forest wet as if rain had fallen; it was
only a heavy dew, and it made the foliage look pale and hoary in the
early light. And the light grew, and a whispering wind sprung as I
walked through the wood; and the fast-evaporating moisture was like a
bloom on the feathery fronds and grass and rank herbage; but on the
higher foliage it was like a faint irridescent mist - a glory above the
trees. The everlasting beauty and freshness of nature was over all
again, as I had so often seen it with joy and adoration before grief
and dreadful passions had dimmed my vision. 274

My treatment of the symbolic aspects of Hudson's narrative should give some

181

idea of the imaginai richness involved; the ability to make deeply-felt

experience appear concrete and 'lived', as shown, for example, in this

descriptive passage, can be seen as a way of embodying such richness; and

together these qualities outweigh what faults the book has. Green Mansions

is the summit of his life as a writer of fiction.

182

Chapter Seven

The remaining fiction that Hudson published is honourable, but minor in

range. These last works, 'Dead Man's Plack' and 'An Old Thorn', were

published together in one volume; they have in common a certain grave

simplicity, but little else, not even length ('Dead Man's Plack' is far

longer than 'An Old Thorn'). 'Dead Man's Plack' has a kind of stark power,

spoiled at times by a wordiness in some of Elfrida's soliloquies, that is

similar to that of traditional ballads; 'An Old Thorn' has a little of the

quality of a folk-tale, seemingly artless in its simplicity: yet impressive

in the submerged artistry with which Hudson organises the details, and

touching in the portrayal of emotion and the sympathy with which he deals
275with the main characters. As far as subject-matter goes, 'Dead Man's

Plack' deals with 'the fact and effect of sin as a reality in human life',

as John T. Frederick has said, while, to quote Hudson himself, the subject

of 'An Old Thorn' is 'the survival of something like tree-worship in
276England'. In exploring these themes of sin and of the supernatural in

nature, Hudson was thus continuing to deal with two of the concerns of Green

Mansions (though in Green Mansions the supernatural in nature is dealt with

more strictly in terms of epiphany).

The circumstances of Hudson's writing 'Dead Man's Plack are worth noting.

In writing to Garnett, he simply says that,

just lately, when the desire to work became too strong I set out to do
a small thing - a tragical story... 277

He says in another letter that this story was 'a subject most unsuitable for

me, which was forced on me so to speak.... He also comments on the

drawing of Elfrida's personal being:

183

What I feel about this thing is that I haven't succeeded in producing
the effect aimed at in the character of the woman as a whole and [theH
sole interest is in that - the woman who was capable of a horrible
crime and who was yet essentially noble in spirit. 279

In both the Preamble and the 'Postscript' to the story, however, Hudson

elaborates on the statement to Garnett that the tale was 'forced' on him in

a surprising way. He relates in the 'Preamble' that the story of Elfrida

caught hold of him,

not as an old story in old books, but as an event, or series of events,
now being re-enacted [i.e. in a sort of vision] before my very eyes. I
actually saw and heard it all, from the very beginning to the dreadful
end; and this is what I am now going to relate. But whether or not I
shall in my relation be in a close accord with what history tells us I
know not, nor does it matter in the least. ... those who have been
brought to the Gate of Remembrance are independent of written documents,
chronicles and histories, and of the weary task of separating the false
from the true. They have better sources of information. For I am not
so vain as to imagine for one moment that without such external aid I
am able to make shadows breathe, revive the dead, and know what silent
mouths once said. 280

Beyond the sense that the narrative has in some sense been 'given', that it

is 'inspired' in nature, the narrator being, so to speak, taken out of

himself in the writing of it, there is a specific notion of more-or-less

direct 'dictation' here, as Hudson asserts in the 'Postscript', stating that

'Something, or, more likely, Somebody, gave me her history....'

Moreover, he is willing to posit that it may have been Elfrida herself who

dictated her history to him. This is the more astonishing given that it is

one of Hudson's least cautious references to post-mortem survival. He also

uses this theory of the origin of his narrative to explain the 'veiled' or

incomplete character of Elfrida's personal history, that he had alluded to

in the letter to Garnett. After telling a (supposedly factual) story of a

female ghost seen at Wherwell in contemporary times, he says:

If Elfrida then, albeit still in purgatory, is able to revisit this
scene of her early life and the site of that tragedy in the forest, it
does not seem to me altogether improbable that she herself made the
revelation I have written. And if this be so, it would account for the
veiled character conveyed in the narrative. For even after ten
centuries it may well be that all the coverings have not yet been

184

removed, that although she has been dropping them one by one for ages,
she has not yet come to the end of them. Until the very last covering,
or veil, or mist is removed it would be impossible for her to be
absolutely sincere, to reveal her inmost soul with all that is most
dreadful in it. 282

There is no hint of anything other than a literal notion of dictated

revelation, connected with the after-life, in this 'Postscript', but in a

letter to Garnett from this same time, Hudson makes a related statement

which seems more typically ambiguous:

... we ever listen to the dead speaking to us or to others and ever
project ourselves into the ground and speak for ourselves.... 283

As stated above, 'Dead Man's Plack' is a narration of fault - of stain,

or guilt. The title probably means 'Dead Man's Place', and refers to the

stone cross at Wherwell ('a village on the Test'), marking the place where

the Saxon kind Edgar killed his friend Earl Athelwold because of the

latter*s treachery concerning E l f r i d a , A t h e l w o l d had deceived the king,

telling him that Elfrida was unfit to become his queen, his purpose being to

marry Elfrida himself. Elfrida's reaction to Edgar's brutal slaying of

Athelwold in the forest reveals a passionate nature capable of cruel

emotions:

0 perfect master of dissimulation [^he is referring to E d g a ^ , all the
more do I love and worship you for dealing with him as he dealt with
you and with me; caressing him with flattering words until the moment
came to strike and slay. And I love you all the more for making your
horse trample on him as he lay bleeding his life out on the ground. 285

Athelwold's deceit had robbed Elfrida of queenship; and by now being able to

marry Edgar, she is able to realize her desire, which is power and

s p l e n d o u r ' T h i s absorption in 'power and splendour' is frustrated and

shaken into desolation when Edgar dies suddenly of a fever, and her foster-

son Edward, a boy of twelve, is crowned under the aegis of her bitter enemy.

Archbishop Dunstan.

... there was not in all England a more miserable woman than Elfrida
the queen. For after this defeat she could hope no more; her power was

185

gone past recovery - all that made her life beautiful and glorious was
gone. 287

Three years after Edward s crowning, in March of 978, Edward happens to come

to Elfrida s castle, and Elfrida orders her men to detain him, resulting in

the youth being killed. The images of Edward's end come to haunt her with

remorse (and remind her of her complicity in Athelwold's murder):

Could she then believe that she was guiltless in God's sight? Alas! ...
she dared not affirm it. She was guiltless only in the way that she
had been guiltless of Athelwold's murder; had she not rejoiced at the
part she had had in that act? 288

Held to blame by the populace for Edward's murder, and denounced by Dunstan,

the queen fears punishment; but when no earthly punishment is forthcoming,

this dreadful thought that she was answerable to God weighed more and
more heavily on her. Nor could she escape by day or night from the
persistent image of the murdered boy. It haunted her like a ghost in
every room, and when she climbed to a tower to look out it was to see
his horse rushing madly away dragging his bleeding body over the
moor. 289

She is able for a time to take some refuge in nature, a nature devoid of

other people whose 'passions and hopes and fears and dreams and ambition'

have, with her own, 'become interfused' with the landscapes they inhabited.

Now it was as if an obscuring purple mist had been blown away, leaving
the prospect sharp and clear to her sight as it had never appeared
before. 290

Hudson is able to sketch deftly the landscape of this seclusion which the

Downs provide, contrasting as a landscape of peace and beauty with the

torment of Elfrida's soul, and giving her soul a certain ease. The freedom

from human infringement is also a freedom from God, for she sees God as

dwelling where men dwell, in places with churches and religious houses. Yet

she is unable to rid herself of the thought of judgement, and for a time she

often goes to Stonehenge to meditate there amongst the stones, and pray to

God through (as she believes) the intermediary of her dead foster-son.

Closing her eyes she would summon the familiar image and vision of the
murdered boy, always coming so quickly, so vividly, that she had

186

brought herself to believe that it was not a mere creation of her own
mind and of remorse, a memory, but that he was actually there. 291

Hudson makes effective symbolic use of the image of clear water as a

contrast to the darkness , the stain, of Elfrida's guilt. Her possibility

of release emerges, not from any intervention from her dead foster-son, but

through the person of Editha, who serves for a while as a maid to the queen.

Elfrida asks herself concerning Editha,

What was it in this face... that held her and gave some rest to her
tormented spirit? It reminded her of that crystal stream of sweet and
bitter memories, at Wherwell, on which she used to gaze and in which
she used to dip her hands, then to press the wetted hands to her lips.
It also reminded her of an early morning sky, seen beyond and above the
green dew-wet earth, so infinitely far away, so peaceful with a peace
that was not of this earth.

It was not then merely its beauty that made this face so much to
her, but something greater behind it, some inner grace, the peace of
God in her soul. 292

At Wherwell she had felt shut away in a

castle in the wilderness, a solitude where from an upper window I look
upon leagues of forest, a haunt of wild animals. 293

When Athelwold was away she would sink into melancholy, relieved only by the

'companionship' of the hearth by which she would sit, and the stream where

she took her walks. Now she is shut up in the sin-darkened castle of her

soul, and the 'water'-like nature of Edith's personhood, the limpid, shining

quality of her soul, free from the impediment, the stain, of sin, similarly ■

but at a more spiritual level - gives her relief. The limpidity - the

clearness - of fresh water, in standing over against the image of the

queen's stained or darkened soul, brings with it an unstated yet obviously

implicit association of ablution. Editha - a person of noble birth, who has

become the queen's maid for the (pious) purpose of influencing her - both

gives her hope of salvation, but also causes a deep, unbroken sadness to

open up by saying something which the queen interprets as meaning that her

life after death will long consist of dreadful, desolate solitude until she

receives 'the final pardon and be admitted to rest in a green and shaded

187

, 294place • At the end, having founded an abbey at Wherwell and retired

there as a nun, Elfrida gives herself to the Test, the stream where she had

contemplated drowning herself when married to Athelwold, and which she has

come to identify - to equate - with Editha ('••• the stream and Editha were
I 295one)* Faced with a long, dreadful future of purification, and of

separation from the soul of Editha who has come to mean so much to her,

Elfrida commits herself in death to the natural correspondence of Editha's

limpid soul.

Thus ended Elfrida's darkened life; nor did it seem an unfit end; for
it was as if she had fallen into the arms of the maiden who had in her
thoughts become one with the stream - the saintly Editha through whose
sacrifice and intercession she had been saved from death everlasting. 296

'An Old Thom' may not be, as May Sinclair believed, Hudson's best work - it

is too slight a piece of writing for that - but it a very effective and

unusual story.

The suggestion of supernatural, god-like power inhering in the tree -

in the mind of Johnnie Budd, the central character of 'An Old Thorn' - can

be glossed by reference to the ontological dimensions trees possess in

traditional symbolism. J.E. Cirlot remarks on the frequent association

between gods and trees in mythology, commenting that 'They express a kind of

"elective correspondence"'. He continues;

In its most general sense, the symbolism of the tree denotes the life
of the cosmos: its consistence, growth, proliferation, generative and
regenerative processes. It stands for inexhaustible life, and is
therefore equivalent to a symbol of immortality. According to Eliade,
the concept of 'life without death' stands, onto logically speaking, for
'absolute reality' and, consequently, the tree becomes a symbol of this
absolute reality.... 297

Admittedly Hudson does not make this symbolism explicit; but concentrates

instead on the notion of mysterious - at bottom, numinous - life. Thus

Hudson testifies to the aesthetic 'strangeness' of the hawthorn-tree of the

narrative (near the village of Ingden, on the South Wiltshire Downs),

188

commenting on its impression of great age, and on a more fundamental

mysterious power of influence. He writes;

Certainly the thorn had strangeness. Its appearance as to height was
deceptive; one would have guessed it eighteen feet; measuring it I was
surprised to find it only ten. It has four separate boles, springing
from one root, leaning a little away from each other, the thickest just
a foot in circumference. The branches are few, beginning at about five
feet from the ground, the foliage thin, the leaves throughout the summer
stained with grey, rust-red, and purple colour. Though so small and
exposed to the full fury of every wind that blows over that vast naked
down, it has yet an ivy growing on it - the strangest of the many
strange ivy-plants I have seen. It comes out of the ground as two ivy
trunks on opposite sides of the stoutest bole, but at a height of four
feet from the surface the two join and ascend the tree as one round
iron-coloured and iron-hard stem, which goes curving and winding
snakewise among the branches as if with the object of roping them to
save them from being t o m off by the winds. Finally, rising to the top,
the long serpent stem opens out in a flat disc-shaped mass of close-
packed branches and twigs densely set with small round leaves, dark
dull green and tough as parchment. 298

He also says:

It struck me that after all the most interesting thing about the thorn
was its appearance of great age, and this aspect I had... been told had
continued for at least a century, probably for a much longer time. It
produced a reverent feeling in me such as we experience at the sight of
some ancient stone monument. But the tree was alive, and because of
its life the feeling was perhaps stronger than in the case of a granite
cross or cromlech or other memorial of antiquity. 299

But this reverence- producing impression of enduring vigour of life, together

with an aesthetic sense of 'strangeness', are not the only, nor the main,

factor in the tree's fascination. Other trees, he has found, have a strong

effect or influence on the human soul; and he has also

formed the opinion that in many persons the sense of a strange
intelligence and possibility of power in such trees is not a mere
transitory state but an enduring influence which profoundly affects
their whole lives. 300

To put it another way, Hudson is concerned here with animism, i.e. the
301belief in the supernatural in natural things. The story of Johnnie Budd

which he goes on to relate, and which forms the narrative as such of An Old

Thorn', illustrates a surviving belief in animism. He begins by narrating

the events leading up to Johnnie's downfall, in the year of 1821 - his

189

stealing of a wether to feed his hungry family (Johnnie being without work)

and his confession. While being taken to Salisbury for trial, Johnnie

implores the constable to stop the cart for a moment, to let him out by the

old hawthorn; and Johnnie drops to his knees beside it..., Hudson then

shifts back to Johnnie's childhood, relating how Johnnie had been caught

climbing the thorn by a strange man on horseback, who tells him:

"Do you know, boy, that if you hurt it, it will hurt you? It stands
fast here with its roots in the ground and you - you can go away from
it, you think. 'Tis not so; something will come out of it and follow you
wherever you go and hurt and break you at last." 302

Hudson then shifts the story forward in time, to Johnnie's nineteenth year

and the story of his awkward passion for the village girl Marty and their

eventual marriage - it is a story told with great sympathy, and effectively

touching. The thought of the hurt done to the tree in his childhood comes

back to Johnnie one day; and Marty suggests they make it an offering in

propitiation, but the day for doing so is put off and finally allowed to

lapse altogether. The thought that the tree - or 'something from the tree

which had followed him' - has indeed broken him, causes his strange request
303on the way to Salisbury. But no belated act of reverence in asking

304'forgiveness' has any effect; the judge sentences Johnnie to be hanged.

Hudson also, in a mode of writing remarkable for its compression and its

grave simplicity, registers sympathetically the unreal quality the trial has

for Johnnie - an uneducated country labourer - and the thoughts to which his

bemused mind turns, of his wife and family, his village... and above all,

the tree. After the sentence has been passed and he is back in his cell, he

continues to see in his mind the old thorn:

Never before had he seen it in that vivid way in which it appeared to
him now, standing alone in the vast green down, under the wide sky, its
four separate boles leaning a little way from each other, like the
middle ribs of an open fan, holding up the wide-spread branches, the
thin, open foliage, the green leaves stained with rusty brown and
purple; and the ivy, rising like a slender black serpent of immense
length, springing from the roots, winding upwards, and in and out.

190

among the grey branches, holding them together, and resting its round,
dark cluster of massed leaves on the topmost boughs. That green disc
was the ivy-serpent's flat head and was the head of the whole tree, and
there it had its eyes, which gazed for ever over the whole downs,
watching all living things, cattle and sheep and birds and men in their
comings and goings; and although fast-rooted in the earth, following
them, too, in all their ways, even as it had followed him, to break him
at last. 305

This vision in which Johnnie sees the tree and its ivy in a numinous,

mythopoeic light, draws upon the 'negative' aspects of serpent symbolism

(i.e. the serpent's ability to inflict injury). The life-force symbolism

shared by both plant-life and serpent enables Hudson to use the image of the

ivy in this way (that is, in a way that goes beyond the bare similarity of

shape), and to extend to plant-life the ambivalent symbolism of the snake.

'An Old Thorn' re-affirms Hudson's concern with the supernatural in nature,

but it simultaneously underlines the 'darker', pessimistic dimension to his

vision.

191

NOTES

1. Pelino Viera s Confession' was first published in the Cornhi11
Magazine, in 1883; and was included in the American edition of El Ombu,
Tales of the Pampas (1916).

2. John T « Frederick, - who characterises it as 'a feeble piece of fiction' -
surmises that it may have been written before Hudson left South America
in 1874, although it was not published until 1888 (in an obscure
journal called Youth). (William Henry Hudson, pp. 61, 62.) For brief
characterisations of both Ralph Herne and F an, see my Introduction
(Section 2, p. 15).

3. LWHH, p. 200.

4. LWHH, p. 63.

5. LWHH, p. 208. (Letter of July 1920.)

6. 'Tecla' is included with all Hudson's other extant poems in both the
1923 edition of A Little Boy Lost and the 1924 edition of Dead Man's
Plack and An Old Thorn. None of the poetry can be considered on the
same level as the best of Hudson's prose.

7. In a letter to R.B. Cunninghame Graham, Hudson write; 'I didn't send
you or Mrs. Bontine [i.e. Cunninghame Graham's mothe^ A Little Boy Lost
because it was only a very little boy's book and I suspected that it
was not a particularly good one.' (Letters to R.B. Cunninghame Graham,
p. 89. Letter of January 1906.)

8. Keith's level of sensitivity to the poetic and visionary qualities of
the non-fiction, makes his chapter on Hudson an outstanding contribution
to Hudson studies.

9. LWHH, p. 189. (Letter of October 1918.)

10. The qualities I have indicated as typical of Cunninghame Graham can be
clearly seen in the recent selection. The South American Sketches of
R.B. Cunninghame Graham, ed. John Walker; Norman, Oklahoma, 1978.

11. Ruth Tomalin's Introduction to South American Romances, p. xvi. For
Hudson's admiration of Melville, see Morley Roberts, W.H. Hudson; A
Portrait, p. 144.

12. Ruth Tomalin, op. cit., p. xvi.

13. Harry Levin has explored this theme of 'darkness' in Melville, in his
book The Power of Blackness; Hawthorne, Poe, Melville. Levin borrows
the phrase 'the power of blackness^ from Melville himself, as he
explains: 'Applying the touchstone of Shakespeare's tragedies to
Hawthorne's tales, the crucial trait that fixed and fascinated Melville
was what he designated the "power of blackness" - a power which
"derives its force from its appeals to that Calvinistic sense of
Innate Depravity and Original Sin, from whose visitations, in some

192

shape or other, no deeply thinking mind is always and wholly free'",
(The Power of Blackness, London, 1963, p, 33.) I have not borrowed
this phrase for the present discussion, because Levin intends a greater
range^of negative vision by the phrase than is useful here; i.e. there
is a blackness* in Poe that Levin characterises in terms of 'the
narrowing yet bottomless abyss that underlies the human condition', yet
this blackness' differs from what I am referring to as 'darkness'
because there is no genuine spiritual dimension involved for Poe.
(Ibid, p. 128.)

14. Harold Beaver, Introduction to Herman Melville, Moby Dick; Harmondsworth,
Middlesex, 1972, p. 25.

15. Ibid, p. 28.

16. Moby Dick, p. 262, See also p. 283; all evil, to crazy Ahab, [was]
visibly personified and made practically assailable in Moby Dick.'

17. Ibid, pp. 295-96. Hudson was sufficiently interested in Melville's
meditation on whiteness to discuss it at some length in Idle Days in
Patagonia (Chap. VIII, 'Snow, and the Quality of Whiteness).

18. Another author who can be mentioned in this context is Joseph Conrad.
Conrad's Heart of Darkness projects the sense of 'an implacable force
brooding over an inscrutable intention' permeating the wilderness in
which the novel is set; making the protagonist Kurtz look into his own
soul, and find there 'an impenetrable darkness' of insane passions,
madness for power, and total despair. (Heart of Darkness; Harmonds­
worth, 1973, pp. 48, 99.) There is a certain resemblance between
Kurtz's condition, and Abel's discovery of the 'darkness' within
himself.

19. I am drawing on Paul Ricoeur's work, in The Symbolism of Evil (tr.
Emerson Buchanan, Boston, 1969).

20. Ibid, p. 165.

21. On this 'substructure', see The Symbolism of Evil, p. 5.

22. I am using 'imaginai' in this study simply in the sense of that which
pertains to the imagination.

23. Ruth Tomalin, W.H. Hudson; A Biography, p. 120.

24. J.E. Cirlot, A Dictionary of Symbols, p. 374. See also p. 298.

25. By 'soul', I mean the person defined in terms of the capacity for
orientation towards, or participation in, the spiritual.

26. I might also mention here the grisly little story of a boy who
transforms himself into a wryneck - already referred to in Part One,
Chapter Six - that Hudson tells in Birds in Town and Village. The
theme of immortality that is also involved in the symbolism of meta­
morphosis is invoked by the boy's quest for a way of evading death; and
the extremity of the boy's mental condition recalls the interest in
extreme states of mind and soul Hudson pursues in Green Mansions.

193

27, Simone Weil, Gravity and Grace, p. 135.

' s28. With regard to the concern with place, I would like to note Cirlot
discussion of landscape in terms of 'expressions' of being that
correspond to modalities of consciousness (A Dictionary of Symbols, pp.
180, 266); and to Paul Ricoeur's notion that

Cosmos and Psyche are the two poles of the same 'expressivity'; I
express myself in expressing the world; I explore my own sacrality
in deciphering that of the world.

(The Symbolism of Evil, p. 13.)

29. Robert Hamilton, W.H. Hudson: The Vision of Earth, p. 50.

30. Ibid, pp. 50-51.

31. Hamilton admittedly acknowledges that the priest in 'Marta Riquelme'
shows little in common with Hudson himself.

32. Ibid, p. 58.

33. Ibid, p. 52.

34. Ibid, p. 52.

35. Ibid, pp. 52-53.

36. Ibid, pp. 53, 56.

37. Richard E. Haymaker, From Pampas to Hedgerows and Downs, p. 319.

38. Ibid, pp. 317, 318.

39. Ibid, p. 319.

40. Ibid, pp. 340, 343-44.

41. Ibid, p. 336.

42. Ibid, pp. 344-45. I would quarrel with the characterisation of Green
Mansions as a 'fantasy'; it would be better termed a visionary romance.

43. John T. Frederick, William Henry Hudson, p. 43.

44. Ibid, p. 40.

45. David Garnett, Great Friends, p. 27.

46. John T. Frederick, op. cit., p. 45.

47. Ibid, p. 54.
48 He admittedly does refer, at one point, to the all-but-supematural

character of Rima' but adds 'as first seen'. (Ibid, p. 53.)

49. Ibid, p. 48.

194

50. Ibid, p. 51.

51. Ibid, pp. 54, 55,

52. Ibid, p. 55. I think this fails to do justice to the full force of the
book s darkness', as my discussion of Green Mansions will show,

53. Hudson, The Purple Land; London, 1927, p. vi. Hereafter abbreviated as
_PL.

54. Hudson, J^, p. 9. The Banda is what is now known as Uruguay.

55. Richard E. Haymaker, From Pampas to Hedgerows and Downs; A Study of
W.H. Hudson, p. 95, Haymaker finds The Purple Land comparable to _A
Sentimental Journey, Dead Souls, and A Bible in Spain; it 'does for the
Banda Oriental what fthese other books’] do for other lands'. (Ibid,
p. 95.)

56. Jorge Luis Borges, Borges; a reader, ed. by Emir Rodriguez Monegal and
Alastair Reid; Dutton, N.Y., 1981, p. 136. (The essay 'About the
Purple Land' - 'Nota sobre "The Purple Land"' - was originally published
in La Nacion, August 3rd. 1941, and reprinted in Other Inquisitions of
1952.) Borges also comments that 'The Purple Land is perhaps
unexcelled by any work of gaucho literature (ibid, p. 137).

57. PL, p. 254.

58;̂ FL, p. 333, Contrast his earlier sentiments, on pp. 12-13:
"I swear that I, too, will become a conspirator if I remain long
on this soil. Oh, for a thousand young men of Devon and Somerset
here with me, every one of them with a brain on fire with thoughts
like mine! What a glorious deed would be done for humanity! What
a mighty cheer we would raise for the glory of the old England
that is passing away! Blood would flow in yon streets as it never
flowed before, or, I should say, as it only flowed in them once,
and that was when they were swept clean by British bayonets. And
afterwards there would be peace, and the grass would be greener
and the flowers brighter for that crimson shower.

"Is it not then bitter as wormwood and gall to think that over
these domes and towers... no longer than half a century ago,
fluttered the holy cross of St. George! For never was there a
holier crusade undertaken, never a nobler conquest planned, than
that which had for its object the wresting this fair country from
unworthy hands, to make it for all time part of the mighty English
kingdom."

59. 2L* PP* 334-35.

60. PL, p. 336.

61. Other examples would include the kindness and earnestness of Dolores,
Santa Coloma's friend; and the goodness of Demetria.

62. 2b, P« 51,

195

63. PL, p. 270.

64. PL, p. 272.

65. It is, admittedly, in relation to Don Hilario that Hudson uses snake
imagery in, for once, a purely negative form:

The more I saw of [oon Hilario], the less I liked him; and though
I am not prejudiced about snakes... believing as I do that ancient
tradition has made us very unjust towards these interesting
children of our universal mother [i.e. the earth], I can think of
no epithet except snaky to describe this man. Wherever I happened
to be about the place he had a way of coming upon me, stealing
through the weeds on his belly as it were, then suddenly appearing
unawares before me; while something in his manner suggested a
subtle, cold-blooded, venomous nature. Those swift glances of
his, which perpetually came and went with such bewildering
rapidity, reminded me not of the immovable, stony gaze of the
serpent's lidless eyes, but of the flickering little forked
tongue, that flickers, flickers, vanishes and flickers again, and
is never for one moment at rest.

(PL, pp. 280-81.)

66. PL, p. 158.

67. PL, p. 165. This]
characteristic use

68. PL, p. 72.

69. Pb, p. 191.

70. PL, p. 189.

71. PL, p. 29.

72. PL, p. 2.

73. Pb, p. 352.

74. PL, p. 2.

75. PL, p. 11.

76. PL, p. 12.

77. PL, p. 320.

78. PL, pp. 207-08.

79. Pb, p. 338.

80. Hudson, A Crystal
abbreviated as CA.

81. ÇA, p. vii.

196

82. LWHH, pp. 174-75. (Letter of June, 1917.)

83. ÇA, p. 196.

84. Ruth Tomalin, W.H. Hudson; A Biography, p. 133.

85. ÇA, pp. vii-viii. Cf. the Time Traveller's first impressions of the
Eloi in H.G. Wells, The Time Machine.

86. ÇA, p. 2. Haymaker rightly criticises the plot-mechanics here ('... what
an unconscionable period of unconsciousness!'), and also at the end
where we become aware that the traveller is being forced to record his
own death.' (From Pampas to Hedgerows and Downs, p. 325.)

87. ÇA, pp. 4-5.

88.
89.

90.

91.

92.

93.

94.

95.

96.

97.

98.

CA

The rainbow-lily is of course a creation of Hudson's imagination. See
CA

ÇA

ÇA

ÇA

ÇA

ÇA

CA

p. 211.

pp. 201-02, 208-09.

p. 257.

pp. 181, 182.

p. 42.

pp. 70-71.

p. 77.

p. 256-57.

In a letter to Garnett (June, 1917), Hudson in fact refers to 'the
"House Beautiful" idea' as 'trashy'. (LWHH, p. 176.)

ÇA, pp. 129-30.

i'll give just two examples of the sort of flaws to be found in A
Crystal Age. Smith enters into a bond for a year in exchange for a
suit of the clothes worn by the house-members. The absurdity of this
is compounded by attempts to justify Smith's contract - he says.

Those strange garments had looked so refreshingly picturesque, and
I had conceived such an intense longing to wear them!

(CA, p. 104.) This is so little persuasive that Hudson tries to make
u ~ for it - unsuccessfully - by following on with a digression on the
subject of clothes, lasting almost two pages. Somewhat later in the
narrative, we find the following fragment of dialogue, spoken by Smith
(who has found out Yoletta's age to be thirty-one - when he'd assumed
it to be fourteen):

"Oh, Yoletta, what an awful cram! I mean - oh, I beg your pardon
for being so rude! But - but don't you think you can draw it
mild? Thirty-one - what a joke!"

(CA, p. 157.) The awkwardness of this outdistances the simple

197

expression of Smrüi’s awkwardness, and reads as - not humorous - but painfully silly,

99, CA, pp. 130-32.

100. CA, p. 148.

101. CA, p. 78.

102. CA, p. 79.

103. CA, p. 80.

104. CA, pp. 247-48.

105. ÇA, p. 149.

106. ÇA, p. 295.

107. ÇA, pp. 160-61, 167.

108. ÇA, pp. 227-28.

109. ÇA, p. 296.

110. ÇA, p. 250.

111. ÇA, p. 302.

112. ÇA, p. 304. The 'beautiful flower of love' might be seen as a contrast
to the rainbow-lily, which symbolizes the concerns of the Crystal Age
people.

113. ÇA, pp. 175-76.

114. ÇA, p. 251.

115. Ruth Tomalin, Introduction to South American Romances, p. xiii; John T.
Frederick, William Henry Hudson, p. 48.

116. As to the dates of these pieces, 'The Story of a Piebald Horse', as
already noted, was originally part of The Purple Land, published in
1885; 'Nino Diablo' was first published in 1890 in Macmillan's
Magazine; I have not discovered any clear indication of when Marta
Riquelme' or 'El Ombu' were completed, although Ruth Tomalin states
that 'El Ombu' - while based on a much earlier notebook - was begun in
1890 (see W.H. Hudson; A Biography, p. 193). The greater maturity of
the writing of these two stories - both in the skill which is displayed
in the handling of language and of the themes developed, and in the
'deepened' vision involved - suggests some gap in time between these
and the shorter pieces in the volume.

117. The book is indeed dedicated to Cunninghame Graham -
Who has lived with and knows (even to the marrow as they would
themselves say) the horsemen of the Pampas, and who alone of

193

European writers has rendered something of the vanishing colour of
that remote life.

(Hudson, El Ombu; London, 1927, p. 7. Hereafter abbreviated as EO.)
Hudson's dedication appropriately fastens upon the knowledge and the
rendering of local detail of Cunninghame Graham's work; it is the
gravity and imaginative vision of 'El Ombu' and 'Marta Riquelme' -
going beyond these qualities - which sets them apart from both 'Nino
Diablo' and 'The Story of a Piebald Horse' and from Cunninghame Graham's
work.

118.. EO, p. 81.

119. EO, p. 111.

120. Ç0, p. 115.

121. EO, p. 106,

122. Ruth Tomalin, Introduction to South American Romances, p. xiv.

123. EO, p. 13.

124. r,0, p. 14.

125. Edward Garnett, 'A Note on Hudson's Romances', Green Mansions; London,
1923 edition, p. vi. The remark recalls Heraclitus' Fragment 103. (In
Guy Davenport's paraphrase, this reads; 'Action is character, and
character fate....' Geography of the Imagination, p. 264.)

126. EO, p. 16.

127. EO, p. 30.

128. EO, p. 29.

129. EO, p. 37.

130. EO, p. 47.

131. EO, p. 38.

132. With regard to the role of purposiveness in Hudson's views, see Part
One, Chapter Eight.

133. EO, p. 63.

134. See EO, pp. 45-46.

135. Ezra Pound, Selected Prose 1909-1965, p. 402.

136. Ç0, p. 15.

137. EO, p. 73.

138. EO, p. 75.

199

139. p. 73. Nlcandro says, regarding Monica:
Some have died of pure grief... but the crazed may live many years,
We sometimes think it would be better if they were dead; but not
in all cases - not, senor, in this.
p. 77.)

140. EO, ?• 135.

141. EO, P* 138.

142. P' 136.

143. P« 147.

144. æ . P' 140.

145. j#, pp. 139-40.

146. P* 141.

147. Rosaura , Viera's wi
in a1 wi tches* sabba'
foil owi ng passage:

Viera describes her transformation in the

Suddenly I heard a rushing noise like the sound of great wings
above me; then it seemed to me as if beings of some kind had
alighted on the roof; the walls shook, and I heard voices calling,
"Sister! sister!" Rosaura rose and threw off her night-dress,
then, taking ointment from the pot and rubbing it on the palms of
her hands, she passed it rapidly over her whole body, arms, and
legs, only leaving her face untouched* Instantly she became
covered with a plumage of a slaty-blue colour; only on her face
were no feathers. At the same time from her shoulders sprang
wings which were incessantly agitated. She hurried forth, closing
the door after her; once more the walls trembled or seemed to
tremble; a sound of rushing wings was heard, and, mingling with
it, shrill peals of laughter; then all was still.

i s used here to symbolise the more-than-natural - in its

143. EO p. 143.

149. p. 149.

150. EO p. 157. Marta's hair had been cut off by her Indian

151. p. 162.

152. EO pp. 163, 164.

153. pp. 164-65.

154. 12 pp. 165-66.

155. 12 p. 166.

156. Morley Roberts, W.H. Hudson: A Portrait, p. 130.

200

157. Ruth Tomalin, W.H. Hudson, pp. 119-20.

158. See Chapters Three, Four and Six, passim.

159. Particularly, in the discussions of A Crystal Age and El Ombu.

160. Hudson, Green Mansions; London, 1935, p. 9. Hereafter abbreviated as
CM.

161. GM, p. 16.

162. GMf p. 18.

163. CM, p. 21.

164. CM, p. 32. For Abel's attitudes towards the Indians, see below, in the
section on 'darkness'.

165. CM, pp. 32-33.

166. CM* P* 52.

167. pp. 60-61.

168. It is interesting in connection with the polarization of the Indian
village and the forest that even after the Indians kill Rima, and hence
no longer fear the forest, they only enter it for hunting, rather than
setting up abode there. They can - in the symbolic economy of the
narrative - enter it because it is, anyway, supportive of ambivalent
qualities; but they still do not appear as inhabitants of it.

169. I will return to this in the section on 'darkness'.

170. CM, p. 221.

171. 21* P* 511.

172. 2i* P* 155"
173. Hudson stresses the universality of snake-worship, and posits a notion

of similar structures of thought and experience occurring throughout
mankind; see 21» PP* 1&1-65.

174. Quoted in 21» P* 154. (John Ruskin, The Queen of the Air, pp. 82, 84.)

175. 21* P* 54. (The Queen of the Air, pp. 82-83.)

176. J.E. Cirlot notes that traditionally (i.e. in various mythologies) the
snake has had symbolic connotations of the chthonic and the primordial,
being associated with the life-force and with energy, and with
mysteries, dangers, etc. See A Dictionary of Symbols, pp. 35-37 and
pp. 285-87.

177. John Ruskin, The Queen of the Air, p. 84.

178. Again, Cirlot emphasises the traditional 'ambivalence and multi­
valencies' of snake symbolism. (Op. cit., p. 285.)

201

179. Rev,. Samuel Lockwood, quoted in BN, p. 156.

180. 2i, P* 155.

181. P" 156.

182. 21, PP . 75-76.

183. CM* PP . 76-77.

184. CM, P' 78.

185. 21* P* 299.

186. 21» P* 299.

187. 21» P' 300.

188. 21» P* 299.

189. 21» P* 311.

190. 21» P* 311.

191. 21» P* 312.

192. John Ruskin, The Queen of the Air, p. 84.

193. 21* PP . 135-36.

194. 21» P* 165.

195. 21» P' 40.

196. 21» PP . 37, 38.

197. CM, p. 270. ('The Daughter of the Didi' is
They suppose her to have been the offspring
rlver-spirit.)

198. Morley Roberts, W.H. Hudson; A Portrait, p. 132»

199. W.J. Keith, The Rural Tradition, p. 188; Ruth Tomalin, W.H. Hudson; A
Biography, p. 24. Tomalin adds that Rima is 'perhaps symbolic also of
some quality in Hudson, something primitive, innocent and savage...'

200. Frank Swinnerton, The Georgian Literary Scene, 1910-1935; London, n.d.,
pp. 112-13.

201. Jason Wilson, W.H. Hudson; The Colonial's Revenge; University of
London, Institute of Latin American Studies, 1981, p. 10.

202. Ibid, p. 10.

203. Ibid, p. 10.

204. Ibid, p. 11.

202

205. I think we could better describe his belief as being that poetry is
primarily emotional/expressive rather than 'biological'.

206. See Guy Davenport, The Geography of the Imagination, pp. 24-25 and
p. 146.

207. J.E. Cirlot, A Dictionary of Symbols, p. 252.

208. Ibid, p. 259.

209. Guy Davenport, op. cit., p. 26.

210. Ibid, p. 268.

211. Ibid, p. 381.

212. This last aspect will be left until the discussion of 'darkness' in the
novel. But I should just add here that there one suggestion of
continuation of life, where Rima returns in a vision and Abel - after
saying that 'This, too, was a phantom, a Rima of the mind, one of the
shapes the ever-changing black vapours of remorse and insanity would
take; and all her mournful sentences were woven out of my own brain' -
still finds it possible to say, impressed by the truth of what this
phantom Rima says and presumably the truth of the words to the reality
of Rima, that 'it was, indeed. Rima returned' to tell him about the
sorrow he has caused her. (GM, p. 302.) Obviously, this is too
ambiguous to counter the 'negative' qualities of its surrounding
passages.

213. Rima's harmony with nature and wild animal-life is taken further in
Abel's description of her as combining human intelligence with 'that
beautiful physical brightness which the wild animals have', the 'all-
seeing, all-hearing alertness... one remarks in a wild creature,...'
(G>!, pp. 83, 82.) This animal-like alertness can be seen as
reminiscent of N

214. CM, P* 218.

215. GM, P' 209.

216. £1* P* 211.

217. CM, P* 176.

218. GM, P* 178.

219. GM, PP . 178-79.

220. CM, PP . 307, 310
fai th in the sup irnatural, she appeared as ready to escape from it.

extra-ordinary perception result from the intervention of her dead
mother in heaven — that in this particular instance, the reference is
to religious supersti tlon.

221. CM* P» 233.

203

222. GM, pp. 234, 235.

223. GM, p. 66.

224. GM, pp. 80-81.

225. GM, p. 81.

226. GM,
of

pp. 172, 171. 1
Rima's behaviour

227. GM, pp. 116-17.

223. CM, p. 130.

229. GM, pp. 112-13.

230. £1» p. 119.

231. CM, pp. 120-21.

232. CM, p. 172. Pages :
unsettling effect H

233. GM, p. 239.

234. £1* p. 242.

235. GM, p. 5.

236. £î. pp. 4-5.

237. £1» p. 17.

238. £1» p. 138.

239. CM, p. 72.

240. CM, pp. 53, 260, 26,

241. As to Hudson's own j ings about 'savages', I think we can fairly
describe them as ambivalent. As I remarked in Part One, he is often
condescending - even contemptuous - of non-Western cultures. An
example can be given from Idle Days in Patagonia (pp. 39, 40) where he
remarks of the contemporary Patagonian Indians that 'contact with a
superior Q.e. Western] race has debased them and ensured their
destruction.' (My italics.) Of their ancestors he says only that -
from the remaining evidence of 'their vanished life' - 'it seemed
evident that the mind was not wholly dormant in them....' The
assumption of superiority here can only be considered naive and irksome,
On the 'plus' side, he can remark in A Hind in Richmond Park;

We ourselves sometimes cherish the delusion, probably imparted to
us by anthropological and other masters, that the passion of love,
in all its forms of devotion to a loved one, is different both in
character and degree in savage and primitive people from the
feeling in us. Doubtless it is true in some cases, in some

204

degraded tribes or races, but it is not a general truth. Savage
men are capable of every form of love and self-sacrifice as well
as ourselves.*..

But admittedly he then goes on to say that 'the love of another goes
further back to the lower animals....' (HRP, p. 50.)

242. Abel certainly displays arrogance with another character, Nuflo;
"'Moderate your language, old man," I said; "remember that you are
addressing a superior."' (GM, p. 167.)

243, GM, P« 258. (Italics are mine.)

244. GM, P« 264.

245. CM, P* 273.

246. GM, P* 274.

247. GM, PP'. 276 -77.

248. GM, p. 277.

249. GM, P* 279.

250. GM, PP . 279 -80.

251. GM, P" 280.

252. ■£1» PP . 283 -84.

253. CM, P* 284.

254. GM, P* 298.

255. GM, P" 287.

256. GM, p. 289.

257. GM, P' 290.

258. GM, P* 291.

259. 21, P* 297.

260. CM, p. 297. The meaning is: Without you and without
incidentally, is a misprint for sin (without); nû :
with an accent. (This information was obtained from
with William Rowe of the Spanish Department, Kings 0
University, and Mathias Goeritz, formerly of the Dep
Education, Universidad Iberoamericana (Mexico).)

261. 21, PP . 300 -01.
262. 21, P' 302.

263. 21, P" 302.

205

264. CM, pp. 302-03.

265. GM, pp. 314, 315.

266. CM, p. 312.

267. CM* P* 304.

268. As I have already indicated, the long journey he finally makes from the
forest near Ytaioa to Georgetown is at least as dreadful as his
experiences in the forest. He calls one place he has been through 'an
earthly inferno' (Qj., p. 309), At times, he feels he has already died,
and only his will remains to drive the dead flesh on. He is pursued by
ghostly Indians and by 'that superhuman man-eating monster' of Indian
mythology, the Curupita (21» p. 310). Significantly, Abel characterises
certain experiences in terms of 'the workings of remorse in a disordered
mind' (21, p. 309).

269. 21* P ‘ 102.

270. 21, P* 275.

271. 21* pp. 275, 276.

272. 21* p. 279.

273. 21, p. 275.

274. 21* p. 307.

275. Hudson wrote that
was the best thing I've ever written'. (MBB, p. 265. Letter of June
20th.)

276. John T. Frederick, William Henry Hudson, p. 60. MBB, p. 265. (Letter
of June 20th.)

277. LWHH, p. 196. (Letter of February 1920.)

278. LWHH, p. 202. (Letter of May 1920.)

279. LWHIl, pp. 203-04. (Letter of May 1920.)

280. Hudson, Dead Man's Plack, An Old Thom, & Poems; London, 1924, pp. 9-10,
(Dead Man's Plack and An Old Thorn appeared originally without Hudson's
poetry in 1920.) Hereafter abbreviated as DMP.

281. 212* P' 133.

282 . 212* P* 155.
283. LWHH, pp. 200-01. (Letter of March 1920),

284. On the meaning of the word 'plack , and the location of the stone
cross, see LWHH, pp. 205-06. (Letter of June 1920.)

285. DMP, pp. 41-42,

206

286. DMP, p. 42.

287. DMP, p. 53.

288. 21£, p. 58.

289. DMP, p. 62.

290. DMP, p. 69.

291. 21P, p. 72.

292. DMP, p. 75.

293. DMP, p. 26.

294. mp. PP . 88, 87.

295. DMP, p. 98.

296. DMP, p. 99.

297. J.E. Ci riot. A D

298. DMP, p. 106. (I
image! Of the ivy

299. DMP, p. 108.

300. DMP, p. 111.

301. Hudson defines animism in Far Away and Long Ago (p. 194) as the 'sense
of the supernatural in natural things', and affirms his own possession
of it. In an earlier book. Idle Days in Patagonia, he could provide a
disappointingly reductionistic definition of it, in psychological terms,
as 'the mind's projection of itself into nature, its attribution of its
own sentient life and intelligence to all things' (p. 116); but even in
Far Away he could - with that inconsistency I have remarked upon in
Part One - refer to animism as 'the sense and apprehension of an
intelligence like our own and more powerful in all visible things' and
speak of it as 'the projection of ourselves into nature', thus
'animating' natural things (p. 194).

302. DMf* pp. 119-20.

303. DMP, p. 126.
304. In this passage, and in the Postscript to the story, Hudson rails at

the cruelty and injustice of such sentences and of the men who
inflicted them. Compare Chapter XVIII of A Shepherd's Life, where
Hudson writes with anger at the injustice of the sentences passed out
by British courts in the early iSOOs, when a person could be sentenced
to death for stealing half-a-crown. Hudson comments on the judges
invoIved;

There are good and bad among all, and in all professions, but
there is also a black spot in most, possibly in all hearts, which

207

may be developed to almost any extent, and change the justest,
wisest, most moral men into 'human devils' - the phrase invented
by Canon Wilberforce in another connection. In reading the old
reports and the expressions used by the judges in their summings-up
and sentences, it is impossible not to believe that the awful
power they possessed, and its constant exercise, had not only
produced the inevitable hardening effect, but had made them cruel
in the true sense of the word.

(A Shepherd's Life, p. 167.)

205. DMP, pp. 129-30.

208

CONCLUSION-

I want to end this study of W.H. Hudson's fiction and non-fiction with a

brief restatement of my central thesis.

I argued, in the Introduction, that Hudson's writing gives the

impression of artlessness through a great concentration on the simplest, and

at the same time most lively and telling, way of conveying the details of a

scene or situation, thing or event.^ The attention to these details is, as I

have maintained in my discussion in Part One (Chapter Two), a question of

openness. At the same time, there is a careful attention to details of

language involved in the choice of words. The effect of this attention is

precisely registered by Richard Haymaker, when he describes how Hudson's

simplicity,

absorbing many details in its broad, serene flow and dissolving the
mere accidents of personality, allows the objects being described, even
the most elusive ones, to shine through. 2

To take an example from Idle Days in Patagonia:

Far out in the middle of the swift blue current floated flocks of
black-necked swans, their white plumage shining like foam in the sun­
light; while just beneath us, scarcely a stone's throw off, stood the
thatched farmhouse of our conductor, the smoke curling up peacefully
from the kitchen chimney. A grove of large old cherry trees, in which
the house was embowered, added to the charm of the picture; and as we
rode down to the gate we noticed the fully ripe cherries glowing like
live coals amid the deep green foliage. 3

Hudson's evocation of a serene or peaceful scene in order to set off the

shock of the cherries that glow like live coals - an image that reveals the

aliveness of nature - is effected with an economy and simplicity of language,

R.H. Charles has written of Hudson that he 'not only describes but he

reveals'; and that Hudson's art is self-effacingly concerned with revelation

or disclosure.^ Guy Davenport draws attention to something similar in

Gerard Manley Hopkins when he says that It is Hopkins delineation of

209

beauty that leads most of us to him in the first place', and goes on to

maintain that;

He wrote when words still had to serve science in its descriptions of
nature. The photograph and half-tone cut had not yet arrived to assist
geologists like Hugh Miller and Agassiz, A generation of exact prose
invented the discipline with which Hopkins described the textures and
shapes of things. 5

Hopkins's writing, unlike Hudson's, does not efface itself in the disclosure

it effects - but in both writers, an exact language is used to make manifest

beauty or some other modality of being.

It is in making manifest the more unfamiliar modalities of being -

whether beauty heightened to a preternatural level, or some other epiphanic

quality or dimension - that writing enters into the domain of the symbolic;

i.e. it discloses what cannot be stated in straightforwardly 'objective' - or

logical - terms. The dominant symbolic idea in Hudson is the earthly

Paradise - a projection of paradisial perfection, harmony and wholeness

through the details of the natural order. In Far Away and Long Ago, for

example, he projects the world of his boyhood as 'an enchanted realm, a

nature at once natural and supernatural', and remarks of his awe before

nature that:

it was the mystical faculty in me which produced those strange rushes
or bursts of feeling and lifted me out of myself at moments.... 6

Indeed, his description of peach trees in Far Away brings to mind a Samuel

Palmer painting in its suggestion of preternatural beauty:

Even now when I recall the sight of those old flowering peach trees,
with trunks as thick as a man's body, and the huge mounds or clouds of
myriads of roseate blossoms seen against the blue ethereal sky, I am
not sure that I have seen anything in my life more perfectly
beautiful. 7

In a particularly instructive passage in Idle Days in Patagonia, Hudson

writes of those moments when nature appears in a supernatural light:

The day of supernatural splendor and glory comes only after many
days that are only natural, and of a neutral colour. It is watched and
waited for, and when it comes is like a day of some great festival and

210

rejoicing - the day when peace was made, when our Love was returned,
when a child was born to us. Such sights are like certain sounds, that
not only delight us with their pure and beautiful quality, but wake in
us feelings that we cannot fathom or analyze. They are familiar, yet
stranger than the strangest things, with a beauty that is not of the
earth) as if a loved friend, long dead, had unexpectedly looked back to
us from heaven, transfigured, 8

It is these epiphanic moments that give some glimpse of Paradise, apprehended

through the details of personal life as surely as the details of nature; and

the disclosure endures as something elusive.

Hudson's projection of the paradisial in human as well as natural life

is most persuasively felt in Green Mansions; and it is in Rima's fate at the

hands of the Indians that Hudson gives one of his most powerful portrayals

of the elusive and threatened nature of the paradisial on earth. The death

of Rima recalls Guy Davenport's words regarding the dead Persephone.

Davenport tries to fathom the significance of this image for the present

age, and asks if it means:

That the spirit is dying in our time? That we live in a spiritual hell
rather than a natural order? 9

The elusiveness of the paradisial in the face of contingency and evil which

Hudson presents especially in Green Mansions, 'El Ombu' and 'Marta Riquelme',

would seem more pervasive than Davenport's questions suggest; but he is

entirely to the point, if we understand 'a spiritual hell' in the sense of

alienation from the natural order and from the paradisial realm disclosed

through the natural. This alienation can be seen in those doctrines which

reduce the natural order to mechanistic data, set over against the human

subject in 'objective' fashion. But it can also be seen in the contrast

Hudson makes between the typical 'civilized' person who has grown apart from

nature and those who still maintain a condition of oneness with nature. In

his writings, it is Rima who maintains that oneness in a way that contains

the greatest symbolic resonance.

One of the main aspects of Hudson s work is that he gives definition to

211

the paradisial as something elusive in experiential terms* It is also

significant that he bears witness to the experience of the spiritual or

epiphanic against the grain of all that threatens or seeks to deny it,

either in the realm of ideology or in the realm of contrary experience. The

achievement of Green Mansions goes even further, for in that work he gives

strongly realized mythopoeic expression to this complex theme. The full

significance of such an achievement can only be gauged in relation to the

recognition of his fictional works _as works of the symbolic imagination,

rather than as fantasies written as a side-line by a field naturalist. The

present work is intended to go some way at least towards disclosing this

significance.

212

NOTES

1* See the Introduction, Section 1, pp. 5-6. W.J. Keith, The Nature
Tradi tion (p. 186), is also relevant here.

2. Richard E. Haymaker, From Pampas to Hedgerows and Downs, p. 155.

3. Hudson, Idle Days in Patagonia, pp. 16-17.

4. R.H. Charles, 'The Writings of W.H. Hudson', Essays and Studies by
Members of the English Association, Vol. XX, Oxford, 1935, p. 144.

5. Guy Davenport, The Geography of the Imagination, p. 284.

6. FALA, pp. 254, 282,

7. FALA, p. 48.

8. Hudson, Idle Days in Patagonia, pp. 51-52,

9. Guy Davenport, The Geography of the Imagination, p. 84.

10. For an example of Hudson's comments on 'civilized' man, see Idle Days
in Patagonia, p. 75.

213

SELECT BIBLIOGRAPHY

1. Selected Writings by W.H. Hudson

Adventures Among Birds, London, 1924 (1st. pub. 1913).

Afoot in England, London, 1924 (1st. pub. 1909).

Argentine Ornithology; A Descriptive Catalogue of the Birds of the Argentine
Republic, with P.L. Sclater, London, 1888-89.

Birds and Man, London, 1901.

Birds in a Village, London, 1893.

Birds in London, London, 1893.

Birds in Town and Village, London, 1924 (1st. pub. 1919). (Rev. version of
Birds in a Vi liage; see above.)

Birds of La Plata, London, 1920. (Reprints Hudson's work from Argentine
Ornithology; see above.)

The Book of a Naturalist, London, 1980 (1st. pub. 1919).

British Birds, London, 1895.

A Crystal Age, 2nd., rev,, ed., London, 1906 (1st. pub. 1887).

Dead Man's Plack, An Old Thorn, and Poems, London, 1924, (Dead Man's Plack
and An Old Thorn 1st, pub. 1920.)

El Ombu, London, 1927 (1st. pub. 1902).

Fan: The Story of a Young Girl's Life, New York, 1968 (1st. pub. 1892 under
the pseudonym Henry Harford').

Far Away and Long Ago: A History of My Early Life, London, 1967 (1st, pub,
1918),

Green Mansions: A Romance of the Tropical Forest, London, 1935 (1st, pub,
1904), “

Hampshire Days, London, 1980 (1st, pub. 1903).

A Hind in Richmond Park, London, 1922.

214

Idle Days in Patagonia, Berkeley, 1979 (1st. pub. 1893).

The Land s End; A Naturalist's Impressions in West Cornwall, London, 1926
(1st. pub. 1908),

Letters from W.H. Hudson to Edward Garnett, London, 1925. (Expanded, trade
edition of 153 Letters from W.H. Hudson, ed. Edward Garnett,
London, 1923.)

A Little Boy Lost, London, 1905,

Men, Books and Birds, ed. Morley Roberts, London, 1925,

The Naturalist in La Plata, London, 1929 (1st, pub, 1892),

Nature in Downland and An Old Thorn, London, 1932. (Nature in Downland 1st.
pub. 1900.)

The Purple Land; Being the Narrative of one Richard Lamb's Adventures in the
Banda Oriental, in South America, as told by Himself, London,
1927 (1st, pub. 1904), (Rev, version of The Purple~Land that
England Lost; see below.)

The Purple Land that England Lost: Travels and Adventures in the Banda
Oriental, South America, London, 1885,

Ralph Herne, New York, 1923.

A Shepherd's Life: Impressions of the South Wiltshire Downs, London, 1936
(1st. pub. 1910).

South American Romances i.e. The Purple Land, Green Mansions, El Ombu ,
London, 1966 (1st. pub. 1930).

Tales of the Pampas, New York, 1939 (1st, pub, 1916),

A Traveller in Little Things, London, 1921.

W.H. Hudson's Letters to R.B. Cunninghame Graham: With a Few to Cunninghame
Graham's Mother Mrs. Bontine, ed. Richard Curie, London, 1941.

For a complete Bibliography of W.H. Hudson's writings, see:

PAYNE, John R. W.H. Hudson: A Bibliography, Folkestone, Kent, 1977.

215

2. Biographical and Critical Works

CHARLES, R.H. 'The Writings of W.H. Hudson', Essays and Studies by Members
of the English Association, Vol. XX, Oxford, 1935,

FREDERICK, John T. William Henry Hudson, New York, 1972,

GARNETT, Edward, 'A Note on Hudson's Romances', in W.H. Hudson, Green
Mansions: A Romance of the Tropical Forest, Collected Edition,
London, 1923.

GODDARD, Harold. W.H. Hudson: Bird-man, New York, 1928,

HAMILTON, Robert, W.H. Hudson: The Vision of Earth, London, 1946,

HAYMAKER, Richard E. From Pampas to Hedgerows and Downs: A Study of W.H.
Hudson, New York, 1954,

LOOKER, Samuel J. (ed,) William Henry Hudson: A Tribute by Various Writers,
Worthing, Sussex, 1947.

ROBERTS, Morley, W.H. Hudson: A Portrait, London, 1924,

SHRUBSALL, Denis. W.H. Hudson: Writer and Naturalist, Tisbury, Wiltshire,
1977.

TOMALIN, Ruth. W.H. Hudson, London, 1954,

----------- . W.H. Hudson: A Biography, London, 1982,

WILSON, Jason, W.H. Hudson: The Colonial's Revenge, London, 1981,

216

3. Secondary Sources

BANN, Stephen, 'Brice Harden: From the Material to the Immaterial', Brice
Marden: Paintings, Drawings and Prints 1975-80, with texts by
various authors, London, 1981.

BARBOUR, Ian, G, Issues in Science and Religion, London, 1966,

BEER, Gillian. Darwin's Plots: Evolutionary Narrative in Darwin, George
Eliot, and Nineteenth Century Fiction, London, 1983,

BORGES, Jorge Luis, Borges; a reader, ed, Emir Rodriguez Monegal and
Alastair Reid, New York, 1981,

CHEIW, Samuel C, and Altick, Richard D, The Nineteenth Century and After
(Vol. IV of A Literary History of England, ed. Albert Baugh),
2nd. ed., London, 1967,

CIRLOT, J.E. A Dictionary of Symbols, tr. Jack Sage, 2nd. ed., London, 1978,

CONRAD, Joseph, Heart of Darkness, Harmondsworth, Middlesex, 1973 (1st, pub.
1902),

DARWIN, Charles. The Origin of Species, London, 1956 (1st, pub, 1859),

DAVENPORT, Guy, The Geography of the Imagination; Forty Essays, San
Francisco, 1981.

DE LA MARE, Walter, Pleasures and Speculations, London, 1950,

EBBATSON, Roger, Lawrence and the Nature Tradition; A Theme in English
Fiction 1859-1914, Hassocks, Sussex, 1980,

ELIADE, Mircea, Images and Symbols, tr, Philip Mairet, London, 1961,

----------- , Myths, Dreams and Mysteries, tr, Philip Mairet, London, 1968
(1st, pub, 1960),

----------- , The Old Man and the Bureaucrats, tr, Mary Park Stevenson, Notre
Dame, Indiana, 1979,

— ' — , Patterns in Comparative Religion, tr. Rosemary Sheed, London,
1976 (1st. pub. 1958).

EVANS, George, 'Perspective / For August', Scout, Autumn, 1982, n.p,
(Reprinted in Origin, 5th, Series, No. 1, Autumn 1983, p. 11.)

FORD, Ford Madox, Joseph Conrad: A Personal Remembrance, Boston, 1924,

----------- . Mightier Than the Sword, London, 1938,

GADAMER, Hans-Georg, Philosophical Hermeneutics, ed, David E. Linge,
Berkeley and Los Angeles, 1977.

GARNETT, David, Great Friends, London, 1979,

217

GRAHAM, R.B. Cunninghame, The South American Sketches of R.B. Cunninghame
Graham, ed, John Walker, Norman, Oklahoma, 1978,

HICK, John, Death and Eternal Life, London, 1979 (1st, pub, 1976),

HOFSTADTER, Albert, Agony and Epitaph: Man, his art, and his poetry. New
York, Î97Ôt -----

JACCOTTET, Philippe, Breathings, tr. Cid Corman, Tokyo and New York, 1974,

• Through an Orchard, tr, Mark Treharne, Portree, Isle of Skye,
1978,

KEITH, W.J. The Rural Tradition: William Cobbett, Gilbert White, and other
non-fiction writers of the English countryside. Hassocks,
Sussex, 1975,

KENNER, Hugh. A Homemade World: The American Modernist Writers, New York,
1975,

KITAGAWA, Joseph M, and Long, Charles H. (eds.) Myths and Symbols: Studies
in Honour of Mircea Eliade, Chicago, 1969,

KOESTLER, Arthur, The Case of the Midwife Toad, London, 1975 (1st, pub,
1971),

KROPOTKIN, Peter, Memoirs of a Revolutionist, tr. Nicholas Walter, New
York, 1971 (1st, pub. 1899),

----------- . Mutual Aid: A Factor of Evolution, ed, Paul Avrich, New York,
1972 (1st, pub. 1902).

LAMARCK, Jean Baptiste, Zoological Philosophy; An Exposition With Regard to
the Natural History of Animals, tr, Hugh Eliot, London, 1914,

LEVIN, Harry. The Power of Blackness; Hawthorne, Poe, Melville, London,
1963.

MASON, Stephen F. A History of the Sciences, rev. ed.. New York, 1977 (1st.
pub, 1962),

MELVILLE, Herman, Moby Dick; or. The Whale, Harmondsworth, Middlesex, 1972
(1st, pub, 1851).

MOODY, Paul Amos. Introduction to Evolution, 3rd. ed.. New York, 1970.

PALMER, Richard E, 'The Postmodernity of Heidegger*, Boundary 2, Vol. IV
No, 2, Winter 1976, pp. 411-32.

POUND, Ezra. Selected Prose 1909-1965, ed, William Cookson, London, 1973,

RAMSAY, lan.T. Freedom and Immortality, London, 1960,

RICOEUR, Paul, The Symbolism of Evil, tr, Emerson Buchanan, Boston, 1969,

RUNES, Dagobert D. (ed,) Dictionary of Philosophy, Totowa, New Jersey,
1977 (1st, pub, 1962).

218

RUSKIN, John. The Queen of the Air. London, 1899 (1st. pub. 1869).

SWINNERTON, Frank. The Georgian Literary Scene. 1910-1935, London, n.d.

THOMAS, Edward. In Pursuit of Spring, London, 1914.

-• A_Literary Pilgrim in England, London, 1937 (1st. pub. 1917).

THOMAS, Helen. Time and Again; memoirs and letters, ed. Myfanwy Thomas,
Manchester, 1978.

TREHARNE, Mark, *A Note on the Poetry of Philippe Jaccottet', in: Philippe
Jaccottet, Through an Orchard; see above.

VAUGHAN, William. German Romanticism and English Art, New Haven, 1979.

WARD, A.C. Illustrated History of English Literature, Vol. 3; Blake to Shaw,
London, 1968,

----------- • Twentieth-Century English Literature: 1901-1960, London, 1964,

WEIL, Simone, Gravity and Grace, tr, Emma Craufurd, London, 1972 (1st, pub.
1952),

WHEELWRIGHT, Philip, The Burning Fountain: A Study in the Language of
Symbolism, rev, ed., Bloomington, Indiana, 1968.

WOLFF, Robert Lee, Gains and Losses: Novels of Doubt and Faith in Victorian
England, London, 1977,

WOODCOCK, George, Herbert Read; The Stream and the Source, London, 1972,

YATES, Francis A. Giordano Bruno and the Hermetic Tradition, London, 1978
(1st, pub, 1964),

ZOLLA, Elemire, Archetypes, London, 1981,

----------- . The Uses of Imagination and the Decline of the West, Ipswich,
Suffolk, 1978,

aH.a.w

