

Pip, a young orphan living with his sister and her husband in the marshes of Kent, sits in a cemetery one evening looking at his parents' tombstones. Suddenly, an escaped convict springs up from behind a tombstone, grabs Pip, and orders him to bring him food and a file for his leg irons. Pip obeys, but the fearsome convict is soon captured anyway. The convict protects Pip by claiming to have stolen the items himself.

One day Pip is taken by his Uncle Pumblechook to play at Satis House, the home of the wealthy dowager Miss Havisham, who is extremely eccentric: she wears an old wedding dress everywhere she goes and keeps all the clocks in her house stopped at the same time. During his visit, he meets a beautiful young girl named Estella, who treats him coldly and contemptuously. Nevertheless, he falls in love with her and dreams of becoming a wealthy gentleman so that he might be worthy of her. He even hopes that Miss Havisham intends to make him a gentleman and marry him to Estella, but his hopes are dashed when, after months of regular visits to Satis House, Miss Havisham tells him that she will help him fill out the papers necessary for him to become a common laborer in his family's business.

With Miss Havisham's guidance, Pip is apprenticed to his brother-in-law, Joe, who is the village blacksmith. Pip works in the forge unhappily, struggling to better his education with the help of the plain, kind Biddy and encountering Joe's malicious day laborer, Orlick. One night, after an altercation with Orlick, Pip's sister, known as Mrs. Joe, is viciously attacked and becomes a mute invalid. From her signals, Pip suspects that Orlick was responsible for the attack.

One day a lawyer named Jaggers appears with strange news: a secret benefactor has given Pip a large fortune, and Pip must come to London immediately to begin his education as a gentleman. Pip happily assumes that his previous hopes have come true—that Miss Havisham is his

secret benefactor and that the old woman intends for him to marry Estella.

In London, Pip befriends a young gentleman named Herbert Pocket and Jaggers's law clerk, Wemmick. He expresses disdain for his former friends and loved ones, especially Joe, but he continues to pine after Estella. He furthers his education by studying with the tutor Matthew Pocket, Herbert's father. Herbert himself helps Pip learn how to act like a gentleman. When Pip turns twenty-one and begins to receive an income from his fortune, he will secretly help Herbert buy his way into the business he has chosen for himself. But for now, Herbert and Pip lead a fairly undisciplined life in London, enjoying themselves and running up debts. Orlick reappears in Pip's life, employed as Miss Havisham's porter, but is promptly fired by Jaggers after Pip reveals Orlick's unsavory past. Mrs. Joe dies, and Pip goes home for the funeral, feeling tremendous grief and remorse. Several years go by, until one night a familiar figure barges into Pip's room—the convict, Magwitch, who stuns Pip by announcing that he, not Miss Havisham, is the source of Pip's fortune. He tells Pip that he was so moved by Pip's boyhood kindness that he dedicated his life to making Pip a gentleman, and he made a fortune in Australia for that very purpose.

Pip is appalled, but he feels morally bound to help Magwitch escape London, as the convict is pursued both by the police and by Compeyson, his former partner in crime. A complicated mystery begins to fall into place when Pip discovers that Compeyson was the man who abandoned Miss Havisham at the altar and that Estella is Magwitch's daughter. Miss Havisham has raised her to break men's hearts, as revenge for the pain her own broken heart caused her. Pip was merely a boy for the young Estella to practice on; Miss Havisham delighted in Estella's ability to toy with his affections.

As the weeks pass, Pip sees the good in Magwitch and begins to care for him deeply. Before Magwitch's escape attempt, Estella marries an

upper-class lout named Bentley Drummle. Pip makes a visit to Satis House, where Miss Havisham begs his forgiveness for the way she has treated him in the past, and he forgives her. Later that day, when she bends over the fireplace, her clothing catches fire and she goes up in flames. She survives but becomes an invalid. In her final days, she will continue to repent for her misdeeds and to plead for Pip's forgiveness.

The time comes for Pip and his friends to spirit Magwitch away from London. Just before the escape attempt, Pip is called to a shadowy meeting in the marshes, where he encounters the vengeful, evil Orlick. Orlick is on the verge of killing Pip when Herbert arrives with a group of friends and saves Pip's life. Pip and Herbert hurry back to effect Magwitch's escape. They try to sneak Magwitch down the river on a rowboat, but they are discovered by the police, who Compeyson tipped off. Magwitch and Compeyson fight in the river, and Compeyson is drowned. Magwitch is sentenced to death, and Pip loses his fortune.

Magwitch feels that his sentence is God's forgiveness and dies at peace. Pip falls ill; Joe comes to London to care for him, and they are reconciled. Joe gives him the news from home: Orlick, after robbing Pumblechook, is now in jail; Miss Havisham has died and left most of her fortune to the Pockets; Biddy has taught Joe how to read and write. After Joe leaves, Pip decides to rush home after him and marry Biddy, but when he arrives there he discovers that she and Joe have already married.

Pip decides to go abroad with Herbert to work in the mercantile trade. Returning many years later, he encounters Estella in the ruined garden at Satis House. Drummle, her husband, treated her badly, but he is now dead. Pip finds that Estella's coldness and cruelty have been