

PRIDE —and— PREJUDICE

Jane Austen

Read by **Emilia Fox**

NAXOS
AudioBooks

**COMPLETE
CLASSICS
UNABRIDGED**

Jane Austen's most popular novel, originally published in 1813, some 17 years after it was first written, presents the Bennet family of Longbourn. Against the background of gossipy Mrs Bennet and the detached Mr Bennet, the quest is on for husbands for the five daughters. The spotlight falls on Elizabeth, second eldest, who is courted by Darcy though initially she is more concerned with the fate of her other sisters.

This marvellous account of family life in Regency England is read with vigour and style by Emilia Fox.

Total running time: 13:02:30 • 11 CDs

View our catalogue online at

n-ab.com/cat

Emilia Fox trained at the Central School of Speech and Drama. Her film appearances include *The Pianist*, *Blink* and *My Name is Sabina Spielrein*. Her television credits include *Randall and Hopkirk Deceased*, *David Copperfield*, *The Scarlet Pimpernel* and *Pride and Prejudice*. Her Shakespearean roles include Isabel in *Richard II* and Virgilia in *Coriolanus* for the Almeida Theatre. She has been heard on various BBC Radio productions and also read the part of Miranda in *The Tempest* and the part of Cordelia in *King Lear* for Naxos AudioBooks.

📄 = Downloads (M4B chapters or MP3 files) 🎧 = CDs (disc-track)

📄	🎧			📄	🎧		
1	1-1	Chapter 1: It is a truth universally acknowledged...	5:26	25	2-12	Chapter 15: Mr Collins was not a sensible man...	4:59
2	1-2	Chapter 2: Mr Bennet was among the earliest...	5:03	26	2-13	But the attention of every lady was soon caught...	6:11
3	1-3	Chapter 3: Not all that Mrs Bennet...	5:14	27	2-14	Chapter 16: As no objection was made...	4:32
4	1-4	Elizabeth Bennet had been obliged...	5:45	28	3-1	Allowing for the common demands of the game...	4:21
5	1-5	Chapter 4: When Jane and Elizabeth were alone...	6:51	29	3-2	Mr Wickham began to speak on more general topics...	7:59
6	1-6	Chapter 5: Within a short walk of Longbourn...	6:08	30	3-3	After many pauses and many trials of other subjects...	5:25
7	1-7	Chapter 6: The ladies of Longbourn...	5:12	31	3-4	Chapter 17: Elizabeth related to Jane the next day...	4:59
8	1-8	Occupied in observing Mr Bingley's attentions...	4:25	32	3-5	Elizabeth's spirits were so high...	3:31
9	1-9	Mr Darcy stood near them in silent indignation...	5:29	33	3-6	Chapter 18: Till Elizabeth entered the drawing-room...	3:45
10	1-10	Chapter 7: Mr Bennet's property consisted...	6:13	34	3-7	When the dancing recommenced...	4:53
11	1-11	She did at last extort from her father...	6:39	35	3-8	The latter part of this address...	5:37
12	1-12	Chapter 8: At five o'clock the two ladies...	7:51	36	3-9	Jane met her with a smile...	7:23
13	1-13	Elizabeth was so much caught by what passed...	5:22	37	3-10	As Elizabeth had no longer any interest...	7:46
14	2-1	Chapter 9: Elizabeth passed the chief of the night...	5:50	38	3-11	To Elizabeth it appeared...	4:34
15	2-2	Nothing but concern for Elizabeth...	5:32	39	3-12	Chapter 19: The next day opened a new scene...	6:42
16	2-3	Chapter 10: The day passed...	5:08	40	3-13	It was absolutely necessary...	6:06
17	2-4	'I dare say you believed it...'	4:22	41	4-1	Chapter 20: Mr Collins was not left long...	5:53
18	2-5	When that business was over...	5:20	42	4-2	While the family were in this confusion...	4:54
19	2-6	Chapter 11: When the ladies removed after dinner...	4:57	43	4-3	Chapter 21: The discussion of Mr Collins's offer...	5:17
20	2-7	Elizabeth was surprised...	5:48	44	4-4	'When my brother left us yesterday...'	7:15
21	2-8	Chapter 12: In consequence of an agreement...	4:25	45	4-5	Chapter 22: The Bennets were engaged to dine...	5:34
22	2-9	Chapter 13: 'I hope, my dear, ...'	5:35	46	4-6	As he was to begin his journey too early...	5:53
23	2-10	'At four o'clock...'	5:04	47	4-7	Chapter 23: Elizabeth was sitting with her mother...	5:34
24	2-11	Chapter 14: During dinner, Mr Bennet...	7:48	48	4-8	Mr Collins's return into Hertfordshire...	4:47

49	4-9	Chapter 24: Miss Bingley's letter arrived...	5:49
50	4-10	My dear Jane...	6:29
51	4-11	Chapter 25: After a week spent in professions...	5:12
52	4-12	Elizabeth was exceedingly pleased...	4:14
53	4-13	Chapter 26: Mrs Gardiner's caution to Elizabeth...	6:18
54	4-14	Jane had already written a few lines to her sister...	5:36
55	5-1	Mrs Gardiner about this time reminded Elizabeth...	2:20
56	5-2	Chapter 27: With no greater events than these...	3:38
57	5-3	Elizabeth then contrived to sit by her aunt...	4:11
58	5-4	Chapter 28: Every object in the next day's journey...	4:39
59	5-5	She had already learnt that Lady Catherine...	4:19
60	5-6	Chapter 29: Mr Collins's triumph...	5:11
61	5-7	When, after examining the mother...	5:24
62	5-8	Elizabeth could hardly help smiling...	5:08
63	5-9	Chapter 30: Sir William stayed only a week...	7:29
64	5-10	Chapter 31: Colonel Fitzwilliam's manners...	4:15
65	5-11	When coffee was over...	5:53
66	5-12	Chapter 32: Elizabeth was sitting by herself...	5:15
67	5-13	Elizabeth looked surprised...	4:18
68	5-14	Chapter 33: More than once did Elizabeth...	5:09
69	5-15	As she spoke she observed him...	6:27
70	6-1	Chapter 34: When they were gone...	5:15
71	6-2	Mr Darcy, who was leaning against the mantelpiece...	4:10
72	6-3	'And this,' cried Darcy...	4:09
73	6-4	Chapter 35: Elizabeth awoke the next morning...	4:47
74	6-5	'I had not been long in Hertfordshire...'	6:17
75	6-6	'With respect to that other...'	3:47
76	6-7	'For about three years I heard little of him...'	4:56
77	6-8	Chapter 36: If Elizabeth, when Mr Darcy...	6:34
78	6-9	She perfectly remembered everything...	6:50
79	6-10	Chapter 37: The two gentlemen left Rosings...	5:05
80	6-11	Lady Catherine had many other questions...	4:15
81	6-12	Chapter 38: On Saturday morning...	6:59
82	6-13	Chapter 39: It was the second week in May...	6:22
83	6-14	Their reception at home was most kind.	3:16
84	6-15	Chapter 40: Elizabeth's impatience to acquaint Jane...	6:24
85	7-1	The tumult of Elizabeth's mind...	4:02
86	7-2	Chapter 41: The first week of their return...	3:59
87	7-3	He heard her attentively...	5:18
88	7-4	Elizabeth was now to see Mr Wickham...	5:43
89	7-5	Chapter 42: Had Elizabeth's opinion...	5:01
90	7-6	After the first fortnight...	6:34
91	7-7	Chapter 43: Elizabeth, as they drove along...	5:52
92	7-8	Mrs Reynolds then directed their attention...	6:47
93	7-9	When all of the house that was open...	7:07
94	7-10	Whilst wandering on in this slow manner...	5:56
95	7-11	They now walked on in silence...	5:09
96	7-12	Chapter 44: Elizabeth had settled it that Mr Darcy...	4:21
97	7-13	Elizabeth, on her side, had much to do.	5:20
98	7-14	But she had no reason to fear...	5:09
99	8-1	Chapter 45: Convinced as Elizabeth now was...	5:21

100	8-2	In Darcy's presence she dared not mention...	6:01
101	8-3	Chapter 46: Elizabeth had been a good deal...	6:16
102	8-4	'I take up my pen again...'	7:49
103	8-5	If gratitude and esteem are good foundations...	5:09
104	8-6	Chapter 47: 'I have been thinking...'	7:46
105	8-7	It may be easily believed...	7:29
106	8-8	In the dining-room they were soon joined...	5:12
107	8-9	'My Dear Harriet...'	4:31
108	8-10	Chapter 48: The whole party were in hopes...	5:09
109	8-11	But before they heard again from Mr Gardiner...	5:00
110	8-12	As Mrs Gardiner began to wish...	4:12
111	9-1	Chapter 49: Two days after Mr Bennet's return...	4:39
112	9-2	'Is it possible?' cried Elizabeth...	4:35
113	9-3	It now occurred to the girls...	4:50
114	9-4	Chapter 50: Mr Bennet had very often wished...	4:08
115	9-5	It was a fortnight since Mrs Bennet...	5:29
116	9-6	Mr Gardiner soon wrote again to his brother...	4:06
117	9-7	Chapter 51: Their sister's wedding day arrived...	5:59
118	9-8	Their visitors were not to remain...	6:17
119	9-9	Chapter 52: Elizabeth had the satisfaction...	5:37
120	9-10	'Everything being settled between them...'	5:18
121	9-11	The contents of this letter...	3:01
122	9-12	She was roused from her seat...	4:21
123	10-1	Chapter 53: Mr Wickham was so perfectly satisfied...	3:28
124	10-2	Miss Bennet had not been able to hear of his coming...	3:41
125	10-3	Mr Bingley arrived...	4:53
126	10-4	Darcy, after inquiring of her...	5:49
127	10-5	Chapter 54: As soon as they were gone...	5:10
128	10-6	Darcy had walked away...	4:45
129	10-7	Chapter 55: A few days after this visit...	5:06
130	10-8	But on returning to the drawing-room...	3:28
131	10-9	It was an evening of no common delight...	6:02
132	10-10	Chapter 56: One morning...	4:11
133	10-11	Her carriage remained at the door...	4:23
134	10-12	Lady Catherine hesitated for a moment...	4:11
135	10-13	Though Elizabeth would not...	5:39
136	11-1	Chapter 57: The discomposure of spirits...	3:10
137	11-2	The surprise of the rest of the family...	4:05
138	11-3	Elizabeth tried to join in her father's pleasantry...	3:28
139	11-4	Chapter 58: Instead of receiving any such letter...	4:21
140	11-5	They walked on, without knowing in what direction...	3:21
141	11-6	She explained what its effect on her had been...	5:03
142	11-7	After walking several miles...	3:02
143	11-8	Chapter 59: 'My dear Lizzy...'	4:56
144	11-9	'Good gracious!', cried Mrs Bennet...	2:30
145	11-10	In the evening...	4:48
146	11-11	Elizabeth's mind was now relieved...	3:25
147	11-12	Chapter 60: Elizabeth's spirits soon rising...	4:49
148	11-13	From an unwillingness to confess...	4:58
149	11-14	Chapter 61: Happy for all her maternal feelings...	3:53
150	11-15	As it happened that Elizabeth...	4:15

Total running time: 13:02:30 • 11 CDs

Recorded at RNIB Talking Book Studios, London

Produced by Jane Morgan

Edited by Sarah Butcher

© Naxos AudioBooks 2005. Artwork © Naxos AudioBooks 2015.

Hannah Whale, Fruition – Creative Concepts, using the image *A Portrait of Lady Frances Moore Landi, Chevalier Gaspar* courtesy of AKG-Images

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND COPYING OF THIS RECORDING PROHIBITED.

PRIDE — and — PREJUDICE

Jane Austen

Read by **Emilia Fox**

'...as delightful a creature as ever appeared in print...' is how Jane Austen described Elizabeth Bennet, the heroine of her novel *Pride and Prejudice*, and, indeed, many of us could not fail to agree with her. She is spirited, courageous and witty, and we are attracted to these qualities whilst also admiring Elizabeth's outspokenness and critical judgement. We admire, too, her honesty with herself when, as the story progresses, she reproaches herself for her early attitude to Darcy and gradually overcomes her prejudice to develop warmer feelings towards him.

Jane Austen was born on 16 December 1775, the seventh child of the family, her father at that time being the Rector of the Hampshire village of Steventon near Basingstoke. She was a well-educated young woman, having been sent to good boarding schools for a while when very young, together with her sister, Cassandra, and later she was educated at home by her father. She began work on *Pride and Prejudice* in 1796 when she was 21, although at that time she entitled it *First Impressions*. This was not an inappropriate choice of title since the story is an account of how one's initial perceptions and judgments are often revised before things eventually become truly apparent. It is in this way that the characters of Elizabeth Bennet and Darcy develop during the course of the novel.

Although by the time her first novel, *Sense and Sensibility*, was published in 1811 Jane was 36 years old, she had already been writing for many years, having begun when she was just a girl. Her earliest pieces were written for the amusement and entertainment of her family and she particularly enjoyed penning burlesques of popular romances. *A History of England by a Partial, Prejudiced and Ignorant Historian* was one of her early, unpublished works and suggests her natural gift for gentle irony. Not surprisingly then, humour plays an important part in *Pride and Prejudice*, with Mrs Bennet and Mr Collins portrayed as particular figures of fun. Mrs Bennet amuses us through her somewhat exaggerated behaviour – rejoicing triumphantly when happy, whilst going to extremes such as locking herself away in her room when faced with a few minor problems. Mr Collins is presented as a comical character through his pompous, stupid, clumsy and conceited behaviour, and we are led to believe that Jane Austen is illustrating her dislike for these qualities through this character. Further humour is also evident in the exaggeratedly rude behaviour of Lady Catherine de Bourgh.

Jane's father approached the publisher Cadell in November 1797 with the work, still entitled *First Impressions*, but it was rejected. She conscientiously revised and rewrote the novel, and it was then accepted for publication by Thomas Egerton in January 1813. An advance of £150 was received and the first edition ran to a modest 1500 copies. A second edition followed in November 1813 whilst in 1817 John Murray published the third edition. Her four other great novels were published in the following order: *Mansfield Park* in 1814, *Emma* 1816, and *Northanger Abbey* and *Persuasion* in 1818. However, the dates of publication give no clues as to when the novels were actually written, and *Northanger Abbey* and *Persuasion* were, in fact, published posthumously by Jane's brother, Henry. He was the one to formally reveal her authorship since the four titles published in her lifetime were done so anonymously.

In style, *Pride and Prejudice* did not really fit in with much of the literature of the period. This was the time of the Romantic movement, in which writing often took on a more personal feel, something demonstrated particularly in the poetry of the time. Works by poets such as Keats, Byron, Coleridge and Shelley often included references to their own feelings, loves and sorrows, whilst highly imaginative and dramatic Gothic novels were also becoming particularly fashionable. *Pride and Prejudice* was unlike such literature, demonstrating instead a more cool and commonsense style, with balanced sentences which are clear and precise rather than heavy and over-elaborate. Austen's lack of descriptive

powers has attracted criticism in some quarters and perhaps this is why Charlotte Brontë expressed her dissatisfaction with the work. Certainly it was not terribly popular with readers during Jane Austen's lifetime, although other writers such as Macaulay, Coleridge and Sir Walter Scott were full of praise for her writing. Whatever criticisms there may be, the fact is that she cleverly matches her language to all her characters: for example, we note Lydia's grammatical errors and Mr Bennet's curt remarks, and so expand our store of knowledge about these individuals.

Jane Austen led a calm and unremarkable life, and was very modest about her gift for writing, describing her work as '...that little bit (two inches wide) of ivory, in which I work with so fine a brush as produces little effect after much labour.' She spent many years living in quiet, rural villages, but she did live for a while in fashionable, elegant Bath after her father retired, in 1801. Following his death in 1805 she also spent the years between then and 1809 in Southampton with her mother. However, much of her life consisted of nothing more exciting than conversation – or, more accurately, gossip – needlework and reading, often aloud, in her own drawing-room or in those of other people. Private dances or balls and occasional visits to fashionable seaside towns would have provided the only real highlights. Not surprisingly, then, *Pride and Prejudice* seems rather superficial in outlook, concerning itself with the social activities of one particular class of people. Even more remarkably, there are no references to significant events of the time, notably the French Revolution and the Napoleonic Wars, military personnel featuring in the story only in a social context. However, it must be remembered that at that time class distinctions were rigid, and life for the upper class was just as portrayed by Jane Austen, drawing on her own limited experience. The occupations of the upper class were, indeed, social, with dinner parties and balls considered extremely important, and trivialities such as visiting friends taking up much of their time. War would have been a very distant event which would have probably touched their lives little.

Jane Austen never married although she was reputed to have become romantically attached in 1802. The man in question died in 1803 and in that same year Jane received a proposal of marriage from a wealthy Hampshire landowner. She accepted his proposal, only to retract it the following morning. Love and marriage, however, provide the main theme for *Pride and Prejudice* with the writer narrating the Bennet sisters' search for suitable marriage partners. The opening sentence points this out when it tells us, '*It is universally acknowledged that a single man in possession of a good fortune must be in want of a wife.*' A variety of examples of love are described during the course of the story, with Lydia and Wickham's affair exemplifying love at its most base, so different from the purity of Jane and Bingley's. Elizabeth and Darcy's love is altogether deeper and more complex, having, as it does, to overcome her prejudiced opinion of him and his proud attitude towards her. The unlikely pairing of Charlotte Lucas and Mr Collins, although causing Elizabeth some shock at the outset, subsequently appears to be quite successful, whilst a happy pairing between older people appears in the marriage of Mr and Mrs Gardiner (the oddly-matched Mr and Mrs Bennet demonstrating a less successful older partnership).

During 1816 Jane Austen became seriously ill with tuberculosis and *Persuasion* was written whilst her health was rapidly failing. She was taken to Winchester to be under the care of the best doctors but within two months of arriving there she died, on 18 July 1817, at the age of 42. Not until the twentieth century did her works become established favourites when, according to some critics, her admirers were over-lavish in their praise. Nevertheless many today would argue that this is fiction of the highest order.

Notes by Helen Davies
