

 [image:]

 The Project Gutenberg eBook of Nostromo: A Tale of the Seaboard

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Nostromo: A Tale of the Seaboard

Author: Joseph Conrad

Release date: January 9, 2006 [eBook #2021]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by Judy Boss and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK NOSTROMO: A TALE OF THE SEABOARD ***

 NOSTROMO

 A TALE OF THE SEABOARD

 By Joseph Conrad

 “So foul a sky clears not without a storm.” —SHAKESPEARE

 TO JOHN GALSWORTHY

 Contents

 AUTHOR’S NOTE

 NOSTROMO

 PART FIRST THE SILVER OF
 THE MINE

 CHAPTER ONE

 CHAPTER TWO

 CHAPTER THREE

 CHAPTER FOUR

 CHAPTER FIVE

 CHAPTER SIX

 CHAPTER SEVEN

 CHAPTER EIGHT

 PART SECOND THE ISABELS

 CHAPTER ONE

 CHAPTER TWO

 CHAPTER THREE

 CHAPTER FOUR

 CHAPTER FIVE

 CHAPTER SIX

 CHAPTER SEVEN

 CHAPTER EIGHT

 PART THIRD THE LIGHTHOUSE

 CHAPTER ONE

 CHAPTER TWO

 CHAPTER THREE

 CHAPTER FOUR

 CHAPTER FIVE

 CHAPTER SIX

 CHAPTER SEVEN

 CHAPTER EIGHT

 CHAPTER NINE

 CHAPTER TEN

 CHAPTER ELEVEN

 CHAPTER TWELVE

 CHAPTER THIRTEEN

 AUTHOR’S NOTE

 “Nostromo” is the most anxiously meditated of the longer novels
 which belong to the period following upon the publication of the “Typhoon”
 volume of short stories.

 I don’t mean to say that I became then conscious of any impending change
 in my mentality and in my attitude towards the tasks of my writing life.
 And perhaps there was never any change, except in that mysterious,
 extraneous thing which has nothing to do with the theories of art; a
 subtle change in the nature of the inspiration; a phenomenon for which I
 can not in any way be held responsible. What, however, did cause me some
 concern was that after finishing the last story of the “Typhoon” volume it
 seemed somehow that there was nothing more in the world to write about.

 This so strangely negative but disturbing mood lasted some little time;
 and then, as with many of my longer stories, the first hint for “Nostromo”
 came to me in the shape of a vagrant anecdote completely destitute of
 valuable details.

 As a matter of fact in 1875 or ‘6, when very young, in the West Indies or
 rather in the Gulf of Mexico, for my contacts with land were short, few,
 and fleeting, I heard the story of some man who was supposed to have
 stolen single-handed a whole lighter-full of silver, somewhere on the
 Tierra Firme seaboard during the troubles of a revolution.

 On the face of it this was something of a feat. But I heard no details,
 and having no particular interest in crime qua crime I was not likely to
 keep that one in my mind. And I forgot it till twenty-six or seven years
 afterwards I came upon the very thing in a shabby volume picked up outside
 a second-hand book-shop. It was the life story of an American seaman
 written by himself with the assistance of a journalist. In the course of
 his wanderings that American sailor worked for some months on board a
 schooner, the master and owner of which was the thief of whom I had heard
 in my very young days. I have no doubt of that because there could hardly
 have been two exploits of that peculiar kind in the same part of the world
 and both connected with a South American revolution.

 The fellow had actually managed to steal a lighter with silver, and this,
 it seems, only because he was implicitly trusted by his employers, who
 must have been singularly poor judges of character. In the sailor’s story
 he is represented as an unmitigated rascal, a small cheat, stupidly
 ferocious, morose, of mean appearance, and altogether unworthy of the
 greatness this opportunity had thrust upon him. What was interesting was
 that he would boast of it openly.

 He used to say: “People think I make a lot of money in this schooner of
 mine. But that is nothing. I don’t care for that. Now and then I go away
 quietly and lift a bar of silver. I must get rich slowly—you
 understand.”

 There was also another curious point about the man. Once in the course of
 some quarrel the sailor threatened him: “What’s to prevent me reporting
 ashore what you have told me about that silver?”

 The cynical ruffian was not alarmed in the least. He actually laughed.
 “You fool, if you dare talk like that on shore about me you will get a
 knife stuck in your back. Every man, woman, and child in that port is my
 friend. And who’s to prove the lighter wasn’t sunk? I didn’t show you
 where the silver is hidden. Did I? So you know nothing. And suppose I
 lied? Eh?”

 Ultimately the sailor, disgusted with the sordid meanness of that
 impenitent thief, deserted from the schooner. The whole episode takes
 about three pages of his autobiography. Nothing to speak of; but as I
 looked them over, the curious confirmation of the few casual words heard
 in my early youth evoked the memories of that distant time when everything
 was so fresh, so surprising, so venturesome, so interesting; bits of
 strange coasts under the stars, shadows of hills in the sunshine, men’s
 passions in the dusk, gossip half-forgotten, faces grown dim. . . .
 Perhaps, perhaps, there still was in the world something to write about.
 Yet I did not see anything at first in the mere story. A rascal steals a
 large parcel of a valuable commodity—so people say. It’s either true
 or untrue; and in any case it has no value in itself. To invent a
 circumstantial account of the robbery did not appeal to me, because my
 talents not running that way I did not think that the game was worth the
 candle. It was only when it dawned upon me that the purloiner of the
 treasure need not necessarily be a confirmed rogue, that he could be even
 a man of character, an actor and possibly a victim in the changing scenes
 of a revolution, it was only then that I had the first vision of a
 twilight country which was to become the province of Sulaco, with its high
 shadowy Sierra and its misty Campo for mute witnesses of events flowing
 from the passions of men short-sighted in good and evil.

 Such are in very truth the obscure origins of “Nostromo”—the book.
 From that moment, I suppose, it had to be. Yet even then I hesitated, as
 if warned by the instinct of self-preservation from venturing on a distant
 and toilsome journey into a land full of intrigues and revolutions. But it
 had to be done.

 It took the best part of the years 1903-4 to do; with many intervals of
 renewed hesitation, lest I should lose myself in the ever-enlarging vistas
 opening before me as I progressed deeper in my knowledge of the country.
 Often, also, when I had thought myself to a standstill over the tangled-up
 affairs of the Republic, I would, figuratively speaking, pack my bag, rush
 away from Sulaco for a change of air and write a few pages of the “Mirror
 of the Sea.” But generally, as I’ve said before, my sojourn on the
 Continent of Latin America, famed for its hospitality, lasted for about
 two years. On my return I found (speaking somewhat in the style of Captain
 Gulliver) my family all well, my wife heartily glad to learn that the fuss
 was all over, and our small boy considerably grown during my absence.

 My principal authority for the history of Costaguana is, of course, my
 venerated friend, the late Don Jose Avellanos, Minister to the Courts of
 England and Spain, etc., etc., in his impartial and eloquent “History of
 Fifty Years of Misrule.” That work was never published—the reader
 will discover why—and I am in fact the only person in the world
 possessed of its contents. I have mastered them in not a few hours of
 earnest meditation, and I hope that my accuracy will be trusted. In
 justice to myself, and to allay the fears of prospective readers, I beg to
 point out that the few historical allusions are never dragged in for the
 sake of parading my unique erudition, but that each of them is closely
 related to actuality; either throwing a light on the nature of current
 events or affecting directly the fortunes of the people of whom I speak.

 As to their own histories I have tried to set them down, Aristocracy and
 People, men and women, Latin and Anglo-Saxon, bandit and politician, with
 as cool a hand as was possible in the heat and clash of my own conflicting
 emotions. And after all this is also the story of their conflicts. It is
 for the reader to say how far they are deserving of interest in their
 actions and in the secret purposes of their hearts revealed in the bitter
 necessities of the time. I confess that, for me, that time is the time of
 firm friendships and unforgotten hospitalities. And in my gratitude I must
 mention here Mrs. Gould, “the first lady of Sulaco,” whom we may safely
 leave to the secret devotion of Dr. Monygham, and Charles Gould, the
 Idealist-creator of Material Interests whom we must leave to his Mine—from
 which there is no escape in this world.

 About Nostromo, the second of the two racially and socially contrasted
 men, both captured by the silver of the San Tome Mine, I feel bound to say
 something more.

 I did not hesitate to make that central figure an Italian. First of all
 the thing is perfectly credible: Italians were swarming into the
 Occidental Province at the time, as anybody who will read further can see;
 and secondly, there was no one who could stand so well by the side of
 Giorgio Viola the Garibaldino, the Idealist of the old, humanitarian
 revolutions. For myself I needed there a Man of the People as free as
 possible from his class-conventions and all settled modes of thinking.
 This is not a side snarl at conventions. My reasons were not moral but
 artistic. Had he been an Anglo-Saxon he would have tried to get into local
 politics. But Nostromo does not aspire to be a leader in a personal game.
 He does not want to raise himself above the mass. He is content to feel
 himself a power—within the People.

 But mainly Nostromo is what he is because I received the inspiration for
 him in my early days from a Mediterranean sailor. Those who have read
 certain pages of mine will see at once what I mean when I say that
 Dominic, the padrone of the Tremolino, might under given circumstances
 have been a Nostromo. At any rate Dominic would have understood the
 younger man perfectly—if scornfully. He and I were engaged together
 in a rather absurd adventure, but the absurdity does not matter. It is a
 real satisfaction to think that in my very young days there must, after
 all, have been something in me worthy to command that man’s half-bitter
 fidelity, his half-ironic devotion. Many of Nostromo’s speeches I have
 heard first in Dominic’s voice. His hand on the tiller and his fearless
 eyes roaming the horizon from within the monkish hood shadowing his face,
 he would utter the usual exordium of his remorseless wisdom: “Vous
 autres gentilhommes!” in a caustic tone that hangs on my ear yet. Like
 Nostromo! “You hombres finos!” Very much like Nostromo. But Dominic
 the Corsican nursed a certain pride of ancestry from which my Nostromo is
 free; for Nostromo’s lineage had to be more ancient still. He is a man
 with the weight of countless generations behind him and no parentage to
 boast of. . . . Like the People.

 In his firm grip on the earth he inherits, in his improvidence and
 generosity, in his lavishness with his gifts, in his manly vanity, in the
 obscure sense of his greatness and in his faithful devotion with something
 despairing as well as desperate in its impulses, he is a Man of the
 People, their very own unenvious force, disdaining to lead but ruling from
 within. Years afterwards, grown older as the famous Captain Fidanza, with
 a stake in the country, going about his many affairs followed by
 respectful glances in the modernized streets of Sulaco, calling on the
 widow of the cargador, attending the Lodge, listening in unmoved silence
 to anarchist speeches at the meeting, the enigmatical patron of the new
 revolutionary agitation, the trusted, the wealthy comrade Fidanza with the
 knowledge of his moral ruin locked up in his breast, he remains
 essentially a Man of the People. In his mingled love and scorn of life and
 in the bewildered conviction of having been betrayed, of dying betrayed he
 hardly knows by what or by whom, he is still of the People, their
 undoubted Great Man—with a private history of his own.

 One more figure of those stirring times I would like to mention: and that
 is Antonia Avellanos—the “beautiful Antonia.” Whether she is a
 possible variation of Latin-American girlhood I wouldn’t dare to affirm.
 But, for me, she is. Always a little in the background by the side of her
 father (my venerated friend) I hope she has yet relief enough to make
 intelligible what I am going to say. Of all the people who had seen with
 me the birth of the Occidental Republic, she is the only one who has kept
 in my memory the aspect of continued life. Antonia the Aristocrat and
 Nostromo the Man of the People are the artisans of the New Era, the true
 creators of the New State; he by his legendary and daring feat, she, like
 a woman, simply by the force of what she is: the only being capable of
 inspiring a sincere passion in the heart of a trifler.

 If anything could induce me to revisit Sulaco (I should hate to see all
 these changes) it would be Antonia. And the true reason for that—why
 not be frank about it?—the true reason is that I have modelled her
 on my first love. How we, a band of tallish schoolboys, the chums of her
 two brothers, how we used to look up to that girl just out of the
 schoolroom herself, as the standard-bearer of a faith to which we all were
 born but which she alone knew how to hold aloft with an unflinching hope!
 She had perhaps more glow and less serenity in her soul than Antonia, but
 she was an uncompromising Puritan of patriotism with no taint of the
 slightest worldliness in her thoughts. I was not the only one in love with
 her; but it was I who had to hear oftenest her scathing criticism of my
 levities—very much like poor Decoud—or stand the brunt of her
 austere, unanswerable invective. She did not quite understand—but
 never mind. That afternoon when I came in, a shrinking yet defiant sinner,
 to say the final good-bye I received a hand-squeeze that made my heart
 leap and saw a tear that took my breath away. She was softened at the last
 as though she had suddenly perceived (we were such children still!) that I
 was really going away for good, going very far away—even as far as
 Sulaco, lying unknown, hidden from our eyes in the darkness of the Placid
 Gulf.

 That’s why I long sometimes for another glimpse of the “beautiful Antonia”
 (or can it be the Other?) moving in the dimness of the great cathedral,
 saying a short prayer at the tomb of the first and last
 Cardinal-Archbishop of Sulaco, standing absorbed in filial devotion before
 the monument of Don Jose Avellanos, and, with a lingering, tender,
 faithful glance at the medallion-memorial to Martin Decoud, going out
 serenely into the sunshine of the Plaza with her upright carriage and her
 white head; a relic of the past disregarded by men awaiting impatiently
 the Dawns of other New Eras, the coming of more Revolutions.

 But this is the idlest of dreams; for I did understand perfectly well at
 the time that the moment the breath left the body of the Magnificent
 Capataz, the Man of the People, freed at last from the toils of love and
 wealth, there was nothing more for me to do in Sulaco.

 J. C.

 October, 1917.

 NOSTROMO

 PART FIRST THE SILVER OF THE MINE

 CHAPTER ONE

 In the time of Spanish rule, and for many years afterwards, the town of
 Sulaco—the luxuriant beauty of the orange gardens bears witness to
 its antiquity—had never been commercially anything more important
 than a coasting port with a fairly large local trade in ox-hides and
 indigo. The clumsy deep-sea galleons of the conquerors that, needing a
 brisk gale to move at all, would lie becalmed, where your modern ship
 built on clipper lines forges ahead by the mere flapping of her sails, had
 been barred out of Sulaco by the prevailing calms of its vast gulf. Some
 harbours of the earth are made difficult of access by the treachery of
 sunken rocks and the tempests of their shores. Sulaco had found an
 inviolable sanctuary from the temptations of a trading world in the solemn
 hush of the deep Golfo Placido as if within an enormous semi-circular and
 unroofed temple open to the ocean, with its walls of lofty mountains hung
 with the mourning draperies of cloud.

 On one side of this broad curve in the straight seaboard of the Republic
 of Costaguana, the last spur of the coast range forms an insignificant
 cape whose name is Punta Mala. From the middle of the gulf the point of
 the land itself is not visible at all; but the shoulder of a steep hill at
 the back can be made out faintly like a shadow on the sky.

 On the other side, what seems to be an isolated patch of blue mist floats
 lightly on the glare of the horizon. This is the peninsula of Azuera, a
 wild chaos of sharp rocks and stony levels cut about by vertical ravines.
 It lies far out to sea like a rough head of stone stretched from a
 green-clad coast at the end of a slender neck of sand covered with
 thickets of thorny scrub. Utterly waterless, for the rainfall runs off at
 once on all sides into the sea, it has not soil enough—it is said—to
 grow a single blade of grass, as if it were blighted by a curse. The poor,
 associating by an obscure instinct of consolation the ideas of evil and
 wealth, will tell you that it is deadly because of its forbidden
 treasures. The common folk of the neighbourhood, peons of the estancias,
 vaqueros of the seaboard plains, tame Indians coming miles to market with
 a bundle of sugar-cane or a basket of maize worth about threepence, are
 well aware that heaps of shining gold lie in the gloom of the deep
 precipices cleaving the stony levels of Azuera. Tradition has it that many
 adventurers of olden time had perished in the search. The story goes also
 that within men’s memory two wandering sailors—Americanos, perhaps,
 but gringos of some sort for certain—talked over a gambling,
 good-for-nothing mozo, and the three stole a donkey to carry for them a
 bundle of dry sticks, a water-skin, and provisions enough to last a few
 days. Thus accompanied, and with revolvers at their belts, they had
 started to chop their way with machetes through the thorny scrub on the
 neck of the peninsula.

 On the second evening an upright spiral of smoke (it could only have been
 from their camp-fire) was seen for the first time within memory of man
 standing up faintly upon the sky above a razor-backed ridge on the stony
 head. The crew of a coasting schooner, lying becalmed three miles off the
 shore, stared at it with amazement till dark. A negro fisherman, living in
 a lonely hut in a little bay near by, had seen the start and was on the
 lookout for some sign. He called to his wife just as the sun was about to
 set. They had watched the strange portent with envy, incredulity, and awe.

 The impious adventurers gave no other sign. The sailors, the Indian, and
 the stolen burro were never seen again. As to the mozo, a Sulaco man—his
 wife paid for some masses, and the poor four-footed beast, being without
 sin, had been probably permitted to die; but the two gringos, spectral and
 alive, are believed to be dwelling to this day amongst the rocks, under
 the fatal spell of their success. Their souls cannot tear themselves away
 from their bodies mounting guard over the discovered treasure. They are
 now rich and hungry and thirsty—a strange theory of tenacious gringo
 ghosts suffering in their starved and parched flesh of defiant heretics,
 where a Christian would have renounced and been released.

 These, then, are the legendary inhabitants of Azuera guarding its
 forbidden wealth; and the shadow on the sky on one side with the round
 patch of blue haze blurring the bright skirt of the horizon on the other,
 mark the two outermost points of the bend which bears the name of Golfo
 Placido, because never a strong wind had been known to blow upon its
 waters.

 On crossing the imaginary line drawn from Punta Mala to Azuera the ships
 from Europe bound to Sulaco lose at once the strong breezes of the ocean.
 They become the prey of capricious airs that play with them for thirty
 hours at a stretch sometimes. Before them the head of the calm gulf is
 filled on most days of the year by a great body of motionless and opaque
 clouds. On the rare clear mornings another shadow is cast upon the sweep
 of the gulf. The dawn breaks high behind the towering and serrated wall of
 the Cordillera, a clear-cut vision of dark peaks rearing their steep
 slopes on a lofty pedestal of forest rising from the very edge of the
 shore. Amongst them the white head of Higuerota rises majestically upon
 the blue. Bare clusters of enormous rocks sprinkle with tiny black dots
 the smooth dome of snow.

 Then, as the midday sun withdraws from the gulf the shadow of the
 mountains, the clouds begin to roll out of the lower valleys. They swathe
 in sombre tatters the naked crags of precipices above the wooded slopes,
 hide the peaks, smoke in stormy trails across the snows of Higuerota. The
 Cordillera is gone from you as if it had dissolved itself into great piles
 of grey and black vapours that travel out slowly to seaward and vanish
 into thin air all along the front before the blazing heat of the day. The
 wasting edge of the cloud-bank always strives for, but seldom wins, the
 middle of the gulf. The sun—as the sailors say—is eating it
 up. Unless perchance a sombre thunder-head breaks away from the main body
 to career all over the gulf till it escapes into the offing beyond Azuera,
 where it bursts suddenly into flame and crashes like a sinster pirate-ship
 of the air, hove-to above the horizon, engaging the sea.

 At night the body of clouds advancing higher up the sky smothers the whole
 quiet gulf below with an impenetrable darkness, in which the sound of the
 falling showers can be heard beginning and ceasing abruptly—now
 here, now there. Indeed, these cloudy nights are proverbial with the
 seamen along the whole west coast of a great continent. Sky, land, and sea
 disappear together out of the world when the Placido—as the saying
 is—goes to sleep under its black poncho. The few stars left below
 the seaward frown of the vault shine feebly as into the mouth of a black
 cavern. In its vastness your ship floats unseen under your feet, her sails
 flutter invisible above your head. The eye of God Himself—they add
 with grim profanity—could not find out what work a man’s hand is
 doing in there; and you would be free to call the devil to your aid with
 impunity if even his malice were not defeated by such a blind darkness.

 The shores on the gulf are steep-to all round; three uninhabited islets
 basking in the sunshine just outside the cloud veil, and opposite the
 entrance to the harbour of Sulaco, bear the name of “The Isabels.”

 There is the Great Isabel; the Little Isabel, which is round; and Hermosa,
 which is the smallest.

 That last is no more than a foot high, and about seven paces across, a
 mere flat top of a grey rock which smokes like a hot cinder after a
 shower, and where no man would care to venture a naked sole before sunset.
 On the Little Isabel an old ragged palm, with a thick bulging trunk rough
 with spines, a very witch amongst palm trees, rustles a dismal bunch of
 dead leaves above the coarse sand. The Great Isabel has a spring of fresh
 water issuing from the overgrown side of a ravine. Resembling an emerald
 green wedge of land a mile long, and laid flat upon the sea, it bears two
 forest trees standing close together, with a wide spread of shade at the
 foot of their smooth trunks. A ravine extending the whole length of the
 island is full of bushes; and presenting a deep tangled cleft on the high
 side spreads itself out on the other into a shallow depression abutting on
 a small strip of sandy shore.

 From that low end of the Great Isabel the eye plunges through an opening
 two miles away, as abrupt as if chopped with an axe out of the regular
 sweep of the coast, right into the harbour of Sulaco. It is an oblong,
 lake-like piece of water. On one side the short wooded spurs and valleys
 of the Cordillera come down at right angles to the very strand; on the
 other the open view of the great Sulaco plain passes into the opal mystery
 of great distances overhung by dry haze. The town of Sulaco itself—tops
 of walls, a great cupola, gleams of white miradors in a vast grove of
 orange trees—lies between the mountains and the plain, at some
 little distance from its harbour and out of the direct line of sight from
 the sea.

 CHAPTER TWO

 The only sign of commercial activity within the harbour, visible from the
 beach of the Great Isabel, is the square blunt end of the wooden jetty
 which the Oceanic Steam Navigation Company (the O.S.N. of familiar speech)
 had thrown over the shallow part of the bay soon after they had resolved
 to make of Sulaco one of their ports of call for the Republic of
 Costaguana. The State possesses several harbours on its long seaboard, but
 except Cayta, an important place, all are either small and inconvenient
 inlets in an iron-bound coast—like Esmeralda, for instance, sixty
 miles to the south—or else mere open roadsteads exposed to the winds
 and fretted by the surf.

 Perhaps the very atmospheric conditions which had kept away the merchant
 fleets of bygone ages induced the O.S.N. Company to violate the sanctuary
 of peace sheltering the calm existence of Sulaco. The variable airs
 sporting lightly with the vast semicircle of waters within the head of
 Azuera could not baffle the steam power of their excellent fleet. Year
 after year the black hulls of their ships had gone up and down the coast,
 in and out, past Azuera, past the Isabels, past Punta Mala—disregarding
 everything but the tyranny of time. Their names, the names of all
 mythology, became the household words of a coast that had never been ruled
 by the gods of Olympus. The Juno was known only for her comfortable cabins
 amidships, the Saturn for the geniality of her captain and the painted and
 gilt luxuriousness of her saloon, whereas the Ganymede was fitted out
 mainly for cattle transport, and to be avoided by coastwise passengers.
 The humblest Indian in the obscurest village on the coast was familiar
 with the Cerberus, a little black puffer without charm or living
 accommodation to speak of, whose mission was to creep inshore along the
 wooded beaches close to mighty ugly rocks, stopping obligingly before
 every cluster of huts to collect produce, down to three-pound parcels of
 indiarubber bound in a wrapper of dry grass.

 And as they seldom failed to account for the smallest package, rarely lost
 a bullock, and had never drowned a single passenger, the name of the
 O.S.N. stood very high for trustworthiness. People declared that under the
 Company’s care their lives and property were safer on the water than in
 their own houses on shore.

 The O.S.N.‘s superintendent in Sulaco for the whole Costaguana section of
 the service was very proud of his Company’s standing. He resumed it in a
 saying which was very often on his lips, “We never make mistakes.” To the
 Company’s officers it took the form of a severe injunction, “We must make
 no mistakes. I’ll have no mistakes here, no matter what Smith may do at
 his end.”

 Smith, on whom he had never set eyes in his life, was the other
 superintendent of the service, quartered some fifteen hundred miles away
 from Sulaco. “Don’t talk to me of your Smith.”

 Then, calming down suddenly, he would dismiss the subject with studied
 negligence.

 “Smith knows no more of this continent than a baby.”

 “Our excellent Senor Mitchell” for the business and official world of
 Sulaco; “Fussy Joe” for the commanders of the Company’s ships, Captain
 Joseph Mitchell prided himself on his profound knowledge of men and things
 in the country—cosas de Costaguana. Amongst these last he accounted
 as most unfavourable to the orderly working of his Company the frequent
 changes of government brought about by revolutions of the military type.

 The political atmosphere of the Republic was generally stormy in these
 days. The fugitive patriots of the defeated party had the knack of turning
 up again on the coast with half a steamer’s load of small arms and
 ammunition. Such resourcefulness Captain Mitchell considered as perfectly
 wonderful in view of their utter destitution at the time of flight. He had
 observed that “they never seemed to have enough change about them to pay
 for their passage ticket out of the country.” And he could speak with
 knowledge; for on a memorable occasion he had been called upon to save the
 life of a dictator, together with the lives of a few Sulaco officials—the
 political chief, the director of the customs, and the head of police—belonging
 to an overturned government. Poor Senor Ribiera (such was the dictator’s
 name) had come pelting eighty miles over mountain tracks after the lost
 battle of Socorro, in the hope of out-distancing the fatal news—which,
 of course, he could not manage to do on a lame mule. The animal, moreover,
 expired under him at the end of the Alameda, where the military band plays
 sometimes in the evenings between the revolutions. “Sir,” Captain Mitchell
 would pursue with portentous gravity, “the ill-timed end of that mule
 attracted attention to the unfortunate rider. His features were recognized
 by several deserters from the Dictatorial army amongst the rascally mob
 already engaged in smashing the windows of the Intendencia.”

 Early on the morning of that day the local authorities of Sulaco had fled
 for refuge to the O.S.N. Company’s offices, a strong building near the
 shore end of the jetty, leaving the town to the mercies of a revolutionary
 rabble; and as the Dictator was execrated by the populace on account of
 the severe recruitment law his necessities had compelled him to enforce
 during the struggle, he stood a good chance of being torn to pieces.
 Providentially, Nostromo—invaluable fellow—with some Italian
 workmen, imported to work upon the National Central Railway, was at hand,
 and managed to snatch him away—for the time at least. Ultimately,
 Captain Mitchell succeeded in taking everybody off in his own gig to one
 of the Company’s steamers—it was the Minerva—just then, as
 luck would have it, entering the harbour.

 He had to lower these gentlemen at the end of a rope out of a hole in the
 wall at the back, while the mob which, pouring out of the town, had spread
 itself all along the shore, howled and foamed at the foot of the building
 in front. He had to hurry them then the whole length of the jetty; it had
 been a desperate dash, neck or nothing—and again it was Nostromo, a
 fellow in a thousand, who, at the head, this time, of the Company’s body
 of lightermen, held the jetty against the rushes of the rabble, thus
 giving the fugitives time to reach the gig lying ready for them at the
 other end with the Company’s flag at the stern. Sticks, stones, shots
 flew; knives, too, were thrown. Captain Mitchell exhibited willingly the
 long cicatrice of a cut over his left ear and temple, made by a
 razor-blade fastened to a stick—a weapon, he explained, very much in
 favour with the “worst kind of nigger out here.”

 Captain Mitchell was a thick, elderly man, wearing high, pointed collars
 and short side-whiskers, partial to white waistcoats, and really very
 communicative under his air of pompous reserve.

 “These gentlemen,” he would say, staring with great solemnity, “had to run
 like rabbits, sir. I ran like a rabbit myself. Certain forms of death are—er—distasteful
 to a—a—er—respectable man. They would have pounded me to
 death, too. A crazy mob, sir, does not discriminate. Under providence we
 owed our preservation to my Capataz de Cargadores, as they called him in
 the town, a man who, when I discovered his value, sir, was just the bos’n
 of an Italian ship, a big Genoese ship, one of the few European ships that
 ever came to Sulaco with a general cargo before the building of the
 National Central. He left her on account of some very respectable friends
 he made here, his own countrymen, but also, I suppose, to better himself.
 Sir, I am a pretty good judge of character. I engaged him to be the
 foreman of our lightermen, and caretaker of our jetty. That’s all that he
 was. But without him Senor Ribiera would have been a dead man. This
 Nostromo, sir, a man absolutely above reproach, became the terror of all
 the thieves in the town. We were infested, infested, overrun, sir, here at
 that time by ladrones and matreros, thieves and murderers from the whole
 province. On this occasion they had been flocking into Sulaco for a week
 past. They had scented the end, sir. Fifty per cent. of that murdering mob
 were professional bandits from the Campo, sir, but there wasn’t one that
 hadn’t heard of Nostromo. As to the town leperos, sir, the sight of his
 black whiskers and white teeth was enough for them. They quailed before
 him, sir. That’s what the force of character will do for you.”

 It could very well be said that it was Nostromo alone who saved the lives
 of these gentlemen. Captain Mitchell, on his part, never left them till he
 had seen them collapse, panting, terrified, and exasperated, but safe, on
 the luxuriant velvet sofas in the first-class saloon of the Minerva. To
 the very last he had been careful to address the ex-Dictator as “Your
 Excellency.”

 “Sir, I could do no other. The man was down—ghastly, livid, one mass
 of scratches.”

 The Minerva never let go her anchor that call. The superintendent ordered
 her out of the harbour at once. No cargo could be landed, of course, and
 the passengers for Sulaco naturally refused to go ashore. They could hear
 the firing and see plainly the fight going on at the edge of the water.
 The repulsed mob devoted its energies to an attack upon the Custom House,
 a dreary, unfinished-looking structure with many windows two hundred yards
 away from the O.S.N. Offices, and the only other building near the
 harbour. Captain Mitchell, after directing the commander of the Minerva to
 land “these gentlemen” in the first port of call outside Costaguana, went
 back in his gig to see what could be done for the protection of the
 Company’s property. That and the property of the railway were preserved by
 the European residents; that is, by Captain Mitchell himself and the staff
 of engineers building the road, aided by the Italian and Basque workmen
 who rallied faithfully round their English chiefs. The Company’s
 lightermen, too, natives of the Republic, behaved very well under their
 Capataz. An outcast lot of very mixed blood, mainly negroes, everlastingly
 at feud with the other customers of low grog shops in the town, they
 embraced with delight this opportunity to settle their personal scores
 under such favourable auspices. There was not one of them that had not, at
 some time or other, looked with terror at Nostromo’s revolver poked very
 close at his face, or been otherwise daunted by Nostromo’s resolution. He
 was “much of a man,” their Capataz was, they said, too scornful in his
 temper ever to utter abuse, a tireless taskmaster, and the more to be
 feared because of his aloofness. And behold! there he was that day, at
 their head, condescending to make jocular remarks to this man or the
 other.

 Such leadership was inspiriting, and in truth all the harm the mob managed
 to achieve was to set fire to one—only one—stack of
 railway-sleepers, which, being creosoted, burned well. The main attack on
 the railway yards, on the O.S.N. Offices, and especially on the Custom
 House, whose strong room, it was well known, contained a large treasure in
 silver ingots, failed completely. Even the little hotel kept by old
 Giorgio, standing alone halfway between the harbour and the town, escaped
 looting and destruction, not by a miracle, but because with the safes in
 view they had neglected it at first, and afterwards found no leisure to
 stop. Nostromo, with his Cargadores, was pressing them too hard then.

 CHAPTER THREE

 It might have been said that there he was only protecting his own. From
 the first he had been admitted to live in the intimacy of the family of
 the hotel-keeper who was a countryman of his. Old Giorgio Viola, a Genoese
 with a shaggy white leonine head—often called simply “the
 Garibaldino” (as Mohammedans are called after their prophet)—was, to
 use Captain Mitchell’s own words, the “respectable married friend” by
 whose advice Nostromo had left his ship to try for a run of shore luck in
 Costaguana.

 The old man, full of scorn for the populace, as your austere republican so
 often is, had disregarded the preliminary sounds of trouble. He went on
 that day as usual pottering about the “casa” in his slippers, muttering
 angrily to himself his contempt of the non-political nature of the riot,
 and shrugging his shoulders. In the end he was taken unawares by the
 out-rush of the rabble. It was too late then to remove his family, and,
 indeed, where could he have run to with the portly Signora Teresa and two
 little girls on that great plain? So, barricading every opening, the old
 man sat down sternly in the middle of the darkened cafe with an old
 shot-gun on his knees. His wife sat on another chair by his side,
 muttering pious invocations to all the saints of the calendar.

 The old republican did not believe in saints, or in prayers, or in what he
 called “priest’s religion.” Liberty and Garibaldi were his divinities; but
 he tolerated “superstition” in women, preserving in these matters a lofty
 and silent attitude.

 His two girls, the eldest fourteen, and the other two years younger,
 crouched on the sanded floor, on each side of the Signora Teresa, with
 their heads on their mother’s lap, both scared, but each in her own way,
 the dark-haired Linda indignant and angry, the fair Giselle, the younger,
 bewildered and resigned. The Patrona removed her arms, which embraced her
 daughters, for a moment to cross herself and wring her hands hurriedly.
 She moaned a little louder.

 “Oh! Gian’ Battista, why art thou not here? Oh! why art thou not here?”

 She was not then invoking the saint himself, but calling upon Nostromo,
 whose patron he was. And Giorgio, motionless on the chair by her side,
 would be provoked by these reproachful and distracted appeals.

 “Peace, woman! Where’s the sense of it? There’s his duty,” he murmured in
 the dark; and she would retort, panting—

 “Eh! I have no patience. Duty! What of the woman who has been like a
 mother to him? I bent my knee to him this morning; don’t you go out, Gian’
 Battista—stop in the house, Battistino—look at those two
 little innocent children!”

 Mrs. Viola was an Italian, too, a native of Spezzia, and though
 considerably younger than her husband, already middle-aged. She had a
 handsome face, whose complexion had turned yellow because the climate of
 Sulaco did not suit her at all. Her voice was a rich contralto. When, with
 her arms folded tight under her ample bosom, she scolded the squat,
 thick-legged China girls handling linen, plucking fowls, pounding corn in
 wooden mortars amongst the mud outbuildings at the back of the house, she
 could bring out such an impassioned, vibrating, sepulchral note that the
 chained watch-dog bolted into his kennel with a great rattle. Luis, a
 cinnamon-coloured mulatto with a sprouting moustache and thick, dark lips,
 would stop sweeping the cafe with a broom of palm-leaves to let a gentle
 shudder run down his spine. His languishing almond eyes would remain
 closed for a long time.

 This was the staff of the Casa Viola, but all these people had fled early
 that morning at the first sounds of the riot, preferring to hide on the
 plain rather than trust themselves in the house; a preference for which
 they were in no way to blame, since, whether true or not, it was generally
 believed in the town that the Garibaldino had some money buried under the
 clay floor of the kitchen. The dog, an irritable, shaggy brute, barked
 violently and whined plaintively in turns at the back, running in and out
 of his kennel as rage or fear prompted him.

 Bursts of great shouting rose and died away, like wild gusts of wind on
 the plain round the barricaded house; the fitful popping of shots grew
 louder above the yelling. Sometimes there were intervals of unaccountable
 stillness outside, and nothing could have been more gaily peaceful than
 the narrow bright lines of sunlight from the cracks in the shutters, ruled
 straight across the cafe over the disarranged chairs and tables to the
 wall opposite. Old Giorgio had chosen that bare, whitewashed room for a
 retreat. It had only one window, and its only door swung out upon the
 track of thick dust fenced by aloe hedges between the harbour and the
 town, where clumsy carts used to creak along behind slow yokes of oxen
 guided by boys on horseback.

 In a pause of stillness Giorgio cocked his gun. The ominous sound wrung a
 low moan from the rigid figure of the woman sitting by his side. A sudden
 outbreak of defiant yelling quite near the house sank all at once to a
 confused murmur of growls. Somebody ran along; the loud catching of his
 breath was heard for an instant passing the door; there were hoarse
 mutters and footsteps near the wall; a shoulder rubbed against the
 shutter, effacing the bright lines of sunshine pencilled across the whole
 breadth of the room. Signora Teresa’s arms thrown about the kneeling forms
 of her daughters embraced them closer with a convulsive pressure.

 The mob, driven away from the Custom House, had broken up into several
 bands, retreating across the plain in the direction of the town. The
 subdued crash of irregular volleys fired in the distance was answered by
 faint yells far away. In the intervals the single shots rang feebly, and
 the low, long, white building blinded in every window seemed to be the
 centre of a turmoil widening in a great circle about its closed-up
 silence. But the cautious movements and whispers of a routed party seeking
 a momentary shelter behind the wall made the darkness of the room, striped
 by threads of quiet sunlight, alight with evil, stealthy sounds. The
 Violas had them in their ears as though invisible ghosts hovering about
 their chairs had consulted in mutters as to the advisability of setting
 fire to this foreigner’s casa.

 It was trying to the nerves. Old Viola had risen slowly, gun in hand,
 irresolute, for he did not see how he could prevent them. Already voices
 could be heard talking at the back. Signora Teresa was beside herself with
 terror.

 “Ah! the traitor! the traitor!” she mumbled, almost inaudibly. “Now we are
 going to be burnt; and I bent my knee to him. No! he must run at the heels
 of his English.”

 She seemed to think that Nostromo’s mere presence in the house would have
 made it perfectly safe. So far, she, too, was under the spell of that
 reputation the Capataz de Cargadores had made for himself by the
 waterside, along the railway line, with the English and with the populace
 of Sulaco. To his face, and even against her husband, she invariably
 affected to laugh it to scorn, sometimes good-naturedly, more often with a
 curious bitterness. But then women are unreasonable in their opinions, as
 Giorgio used to remark calmly on fitting occasions. On this occasion, with
 his gun held at ready before him, he stooped down to his wife’s head, and,
 keeping his eyes steadfastly on the barricaded door, he breathed out into
 her ear that Nostromo would have been powerless to help. What could two
 men shut up in a house do against twenty or more bent upon setting fire to
 the roof? Gian’ Battista was thinking of the casa all the time, he was
 sure.

 “He think of the casa! He!” gasped Signora Viola, crazily. She struck her
 breast with her open hands. “I know him. He thinks of nobody but himself.”

 A discharge of firearms near by made her throw her head back and close her
 eyes. Old Giorgio set his teeth hard under his white moustache, and his
 eyes began to roll fiercely. Several bullets struck the end of the wall
 together; pieces of plaster could be heard falling outside; a voice
 screamed “Here they come!” and after a moment of uneasy silence there was
 a rush of running feet along the front.

 Then the tension of old Giorgio’s attitude relaxed, and a smile of
 contemptuous relief came upon his lips of an old fighter with a leonine
 face. These were not a people striving for justice, but thieves. Even to
 defend his life against them was a sort of degradation for a man who had
 been one of Garibaldi’s immortal thousand in the conquest of Sicily. He
 had an immense scorn for this outbreak of scoundrels and leperos, who did
 not know the meaning of the word “liberty.”

 He grounded his old gun, and, turning his head, glanced at the coloured
 lithograph of Garibaldi in a black frame on the white wall; a thread of
 strong sunshine cut it perpendicularly. His eyes, accustomed to the
 luminous twilight, made out the high colouring of the face, the red of the
 shirt, the outlines of the square shoulders, the black patch of the
 Bersagliere hat with cock’s feathers curling over the crown. An immortal
 hero! This was your liberty; it gave you not only life, but immortality as
 well!

 For that one man his fanaticism had suffered no diminution. In the moment
 of relief from the apprehension of the greatest danger, perhaps, his
 family had been exposed to in all their wanderings, he had turned to the
 picture of his old chief, first and only, then laid his hand on his wife’s
 shoulder.

 The children kneeling on the floor had not moved. Signora Teresa opened
 her eyes a little, as though he had awakened her from a very deep and
 dreamless slumber. Before he had time in his deliberate way to say a
 reassuring word she jumped up, with the children clinging to her, one on
 each side, gasped for breath, and let out a hoarse shriek.

 It was simultaneous with the bang of a violent blow struck on the outside
 of the shutter. They could hear suddenly the snorting of a horse, the
 restive tramping of hoofs on the narrow, hard path in front of the house;
 the toe of a boot struck at the shutter again; a spur jingled at every
 blow, and an excited voice shouted, “Hola! hola, in there!”

 CHAPTER FOUR

 All the morning Nostromo had kept his eye from afar on the Casa Viola,
 even in the thick of the hottest scrimmage near the Custom House. “If I
 see smoke rising over there,” he thought to himself, “they are lost.”
 Directly the mob had broken he pressed with a small band of Italian
 workmen in that direction, which, indeed, was the shortest line towards
 the town. That part of the rabble he was pursuing seemed to think of
 making a stand under the house; a volley fired by his followers from
 behind an aloe hedge made the rascals fly. In a gap chopped out for the
 rails of the harbour branch line Nostromo appeared, mounted on his
 silver-grey mare. He shouted, sent after them one shot from his revolver,
 and galloped up to the cafe window. He had an idea that old Giorgio would
 choose that part of the house for a refuge.

 His voice had penetrated to them, sounding breathlessly hurried: “Hola!
 Vecchio! O, Vecchio! Is it all well with you in there?”

 “You see—” murmured old Viola to his wife. Signora Teresa was silent
 now. Outside Nostromo laughed.

 “I can hear the padrona is not dead.”

 “You have done your best to kill me with fear,” cried Signora Teresa. She
 wanted to say something more, but her voice failed her.

 Linda raised her eyes to her face for a moment, but old Giorgio shouted
 apologetically—

 “She is a little upset.”

 Outside Nostromo shouted back with another laugh—

 “She cannot upset me.”

 Signora Teresa found her voice.

 “It is what I say. You have no heart—and you have no conscience,
 Gian’ Battista—”

 They heard him wheel his horse away from the shutters. The party he led
 were babbling excitedly in Italian and Spanish, inciting each other to the
 pursuit. He put himself at their head, crying, “Avanti!”

 “He has not stopped very long with us. There is no praise from strangers
 to be got here,” Signora Teresa said tragically. “Avanti! Yes! That is all
 he cares for. To be first somewhere—somehow—to be first with
 these English. They will be showing him to everybody. ‘This is our
 Nostromo!’” She laughed ominously. “What a name! What is that? Nostromo?
 He would take a name that is properly no word from them.”

 Meantime Giorgio, with tranquil movements, had been unfastening the door;
 the flood of light fell on Signora Teresa, with her two girls gathered to
 her side, a picturesque woman in a pose of maternal exaltation. Behind her
 the wall was dazzlingly white, and the crude colours of the Garibaldi
 lithograph paled in the sunshine.

 Old Viola, at the door, moved his arm upwards as if referring all his
 quick, fleeting thoughts to the picture of his old chief on the wall. Even
 when he was cooking for the “Signori Inglesi”—the engineers (he was
 a famous cook, though the kitchen was a dark place)—he was, as it
 were, under the eye of the great man who had led him in a glorious
 struggle where, under the walls of Gaeta, tyranny would have expired for
 ever had it not been for that accursed Piedmontese race of kings and
 ministers. When sometimes a frying-pan caught fire during a delicate
 operation with some shredded onions, and the old man was seen backing out
 of the doorway, swearing and coughing violently in an acrid cloud of
 smoke, the name of Cavour—the arch intriguer sold to kings and
 tyrants—could be heard involved in imprecations against the China
 girls, cooking in general, and the brute of a country where he was reduced
 to live for the love of liberty that traitor had strangled.

 Then Signora Teresa, all in black, issuing from another door, advanced,
 portly and anxious, inclining her fine, black-browed head, opening her
 arms, and crying in a profound tone—

 “Giorgio! thou passionate man! Misericordia Divina! In the sun like this!
 He will make himself ill.”

 At her feet the hens made off in all directions, with immense strides; if
 there were any engineers from up the line staying in Sulaco, a young
 English face or two would appear at the billiard-room occupying one end of
 the house; but at the other end, in the cafe, Luis, the mulatto, took good
 care not to show himself. The Indian girls, with hair like flowing black
 manes, and dressed only in a shift and short petticoat, stared dully from
 under the square-cut fringes on their foreheads; the noisy frizzling of
 fat had stopped, the fumes floated upwards in sunshine, a strong smell of
 burnt onions hung in the drowsy heat, enveloping the house; and the eye
 lost itself in a vast flat expanse of grass to the west, as if the plain
 between the Sierra overtopping Sulaco and the coast range away there
 towards Esmeralda had been as big as half the world.

 Signora Teresa, after an impressive pause, remonstrated—

 “Eh, Giorgio! Leave Cavour alone and take care of yourself now we are lost
 in this country all alone with the two children, because you cannot live
 under a king.”

 And while she looked at him she would sometimes put her hand hastily to
 her side with a short twitch of her fine lips and a knitting of her black,
 straight eyebrows like a flicker of angry pain or an angry thought on her
 handsome, regular features.

 It was pain; she suppressed the twinge. It had come to her first a few
 years after they had left Italy to emigrate to America and settle at last
 in Sulaco after wandering from town to town, trying shopkeeping in a small
 way here and there; and once an organized enterprise of fishing—in
 Maldonado—for Giorgio, like the great Garibaldi, had been a sailor
 in his time.

 Sometimes she had no patience with pain. For years its gnawing had been
 part of the landscape embracing the glitter of the harbour under the
 wooded spurs of the range; and the sunshine itself was heavy and dull—heavy
 with pain—not like the sunshine of her girlhood, in which
 middle-aged Giorgio had wooed her gravely and passionately on the shores
 of the gulf of Spezzia.

 “You go in at once, Giorgio,” she directed. “One would think you do not
 wish to have any pity on me—with four Signori Inglesi staying in the
 house.” “Va bene, va bene,” Giorgio would mutter. He obeyed. The
 Signori Inglesi would require their midday meal presently. He had been one
 of the immortal and invincible band of liberators who had made the
 mercenaries of tyranny fly like chaff before a hurricane, “un uragano
 terribile.” But that was before he was married and had children; and
 before tyranny had reared its head again amongst the traitors who had
 imprisoned Garibaldi, his hero.

 There were three doors in the front of the house, and each afternoon the
 Garibaldino could be seen at one or another of them with his big bush of
 white hair, his arms folded, his legs crossed, leaning back his leonine
 head against the side, and looking up the wooded slopes of the foothills
 at the snowy dome of Higuerota. The front of his house threw off a black
 long rectangle of shade, broadening slowly over the soft ox-cart track.
 Through the gaps, chopped out in the oleander hedges, the harbour branch
 railway, laid out temporarily on the level of the plain, curved away its
 shining parallel ribbons on a belt of scorched and withered grass within
 sixty yards of the end of the house. In the evening the empty material
 trains of flat cars circled round the dark green grove of Sulaco, and ran,
 undulating slightly with white jets of steam, over the plain towards the
 Casa Viola, on their way to the railway yards by the harbour. The Italian
 drivers saluted him from the foot-plate with raised hand, while the negro
 brakesmen sat carelessly on the brakes, looking straight forward, with the
 rims of their big hats flapping in the wind. In return Giorgio would give
 a slight sideways jerk of the head, without unfolding his arms.

 On this memorable day of the riot his arms were not folded on his chest.
 His hand grasped the barrel of the gun grounded on the threshold; he did
 not look up once at the white dome of Higuerota, whose cool purity seemed
 to hold itself aloof from a hot earth. His eyes examined the plain
 curiously. Tall trails of dust subsided here and there. In a speckless sky
 the sun hung clear and blinding. Knots of men ran headlong; others made a
 stand; and the irregular rattle of firearms came rippling to his ears in
 the fiery, still air. Single figures on foot raced desperately. Horsemen
 galloped towards each other, wheeled round together, separated at speed.
 Giorgio saw one fall, rider and horse disappearing as if they had galloped
 into a chasm, and the movements of the animated scene were like the
 passages of a violent game played upon the plain by dwarfs mounted and on
 foot, yelling with tiny throats, under the mountain that seemed a colossal
 embodiment of silence. Never before had Giorgio seen this bit of plain so
 full of active life; his gaze could not take in all its details at once;
 he shaded his eyes with his hand, till suddenly the thundering of many
 hoofs near by startled him.

 A troop of horses had broken out of the fenced paddock of the Railway
 Company. They came on like a whirlwind, and dashed over the line snorting,
 kicking, squealing in a compact, piebald, tossing mob of bay, brown, grey
 backs, eyes staring, necks extended, nostrils red, long tails streaming.
 As soon as they had leaped upon the road the thick dust flew upwards from
 under their hoofs, and within six yards of Giorgio only a brown cloud with
 vague forms of necks and cruppers rolled by, making the soil tremble on
 its passage.

 Viola coughed, turning his face away from the dust, and shaking his head
 slightly.

 “There will be some horse-catching to be done before to-night,” he
 muttered.

 In the square of sunlight falling through the door Signora Teresa,
 kneeling before the chair, had bowed her head, heavy with a twisted mass
 of ebony hair streaked with silver, into the palm of her hands. The black
 lace shawl she used to drape about her face had dropped to the ground by
 her side. The two girls had got up, hand-in-hand, in short skirts, their
 loose hair falling in disorder. The younger had thrown her arm across her
 eyes, as if afraid to face the light. Linda, with her hand on the other’s
 shoulder, stared fearlessly. Viola looked at his children. The sun brought
 out the deep lines on his face, and, energetic in expression, it had the
 immobility of a carving. It was impossible to discover what he thought.
 Bushy grey eyebrows shaded his dark glance.

 “Well! And do you not pray like your mother?”

 Linda pouted, advancing her red lips, which were almost too red; but she
 had admirable eyes, brown, with a sparkle of gold in the irises, full of
 intelligence and meaning, and so clear that they seemed to throw a glow
 upon her thin, colourless face. There were bronze glints in the sombre
 clusters of her hair, and the eyelashes, long and coal black, made her
 complexion appear still more pale.

 “Mother is going to offer up a lot of candles in the church. She always
 does when Nostromo has been away fighting. I shall have some to carry up
 to the Chapel of the Madonna in the Cathedral.”

 She said all this quickly, with great assurance, in an animated,
 penetrating voice. Then, giving her sister’s shoulder a slight shake, she
 added—

 “And she will be made to carry one, too!”

 “Why made?” inquired Giorgio, gravely. “Does she not want to?”

 “She is timid,” said Linda, with a little burst of laughter. “People
 notice her fair hair as she goes along with us. They call out after her,
 ‘Look at the Rubia! Look at the Rubiacita!’ They call out in the streets.
 She is timid.”

 “And you? You are not timid—eh?” the father pronounced, slowly.

 She tossed back all her dark hair.

 “Nobody calls out after me.”

 Old Giorgio contemplated his children thoughtfully. There was two years
 difference between them. They had been born to him late, years after the
 boy had died. Had he lived he would have been nearly as old as Gian’
 Battista—he whom the English called Nostromo; but as to his
 daughters, the severity of his temper, his advancing age, his absorption
 in his memories, had prevented his taking much notice of them. He loved
 his children, but girls belong more to the mother, and much of his
 affection had been expended in the worship and service of liberty.

 When quite a youth he had deserted from a ship trading to La Plata, to
 enlist in the navy of Montevideo, then under the command of Garibaldi.
 Afterwards, in the Italian legion of the Republic struggling against the
 encroaching tyranny of Rosas, he had taken part, on great plains, on the
 banks of immense rivers, in the fiercest fighting perhaps the world had
 ever known. He had lived amongst men who had declaimed about liberty,
 suffered for liberty, died for liberty, with a desperate exaltation, and
 with their eyes turned towards an oppressed Italy. His own enthusiasm had
 been fed on scenes of carnage, on the examples of lofty devotion, on the
 din of armed struggle, on the inflamed language of proclamations. He had
 never parted from the chief of his choice—the fiery apostle of
 independence—keeping by his side in America and in Italy till after
 the fatal day of Aspromonte, when the treachery of kings, emperors, and
 ministers had been revealed to the world in the wounding and imprisonment
 of his hero—a catastrophe that had instilled into him a gloomy doubt
 of ever being able to understand the ways of Divine justice.

 He did not deny it, however. It required patience, he would say. Though he
 disliked priests, and would not put his foot inside a church for anything,
 he believed in God. Were not the proclamations against tyrants addressed
 to the peoples in the name of God and liberty? “God for men—religions
 for women,” he muttered sometimes. In Sicily, an Englishman who had turned
 up in Palermo after its evacuation by the army of the king, had given him
 a Bible in Italian—the publication of the British and Foreign Bible
 Society, bound in a dark leather cover. In periods of political adversity,
 in the pauses of silence when the revolutionists issued no proclamations,
 Giorgio earned his living with the first work that came to hand—as
 sailor, as dock labourer on the quays of Genoa, once as a hand on a farm
 in the hills above Spezzia—and in his spare time he studied the
 thick volume. He carried it with him into battles. Now it was his only
 reading, and in order not to be deprived of it (the print was small) he
 had consented to accept the present of a pair of silver-mounted spectacles
 from Senora Emilia Gould, the wife of the Englishman who managed the
 silver mine in the mountains three leagues from the town. She was the only
 Englishwoman in Sulaco.

 Giorgio Viola had a great consideration for the English. This feeling,
 born on the battlefields of Uruguay, was forty years old at the very
 least. Several of them had poured their blood for the cause of freedom in
 America, and the first he had ever known he remembered by the name of
 Samuel; he commanded a negro company under Garibaldi, during the famous
 siege of Montevideo, and died heroically with his negroes at the fording
 of the Boyana. He, Giorgio, had reached the rank of ensign-alferez-and
 cooked for the general. Later, in Italy, he, with the rank of lieutenant,
 rode with the staff and still cooked for the general. He had cooked for
 him in Lombardy through the whole campaign; on the march to Rome he had
 lassoed his beef in the Campagna after the American manner; he had been
 wounded in the defence of the Roman Republic; he was one of the four
 fugitives who, with the general, carried out of the woods the inanimate
 body of the general’s wife into the farmhouse where she died, exhausted by
 the hardships of that terrible retreat. He had survived that disastrous
 time to attend his general in Palermo when the Neapolitan shells from the
 castle crashed upon the town. He had cooked for him on the field of
 Volturno after fighting all day. And everywhere he had seen Englishmen in
 the front rank of the army of freedom. He respected their nation because
 they loved Garibaldi. Their very countesses and princesses had kissed the
 general’s hands in London, it was said. He could well believe it; for the
 nation was noble, and the man was a saint. It was enough to look once at
 his face to see the divine force of faith in him and his great pity for
 all that was poor, suffering, and oppressed in this world.

 The spirit of self-forgetfulness, the simple devotion to a vast
 humanitarian idea which inspired the thought and stress of that
 revolutionary time, had left its mark upon Giorgio in a sort of austere
 contempt for all personal advantage. This man, whom the lowest class in
 Sulaco suspected of having a buried hoard in his kitchen, had all his life
 despised money. The leaders of his youth had lived poor, had died poor. It
 had been a habit of his mind to disregard to-morrow. It was engendered
 partly by an existence of excitement, adventure, and wild warfare. But
 mostly it was a matter of principle. It did not resemble the carelessness
 of a condottiere, it was a puritanism of conduct, born of stern enthusiasm
 like the puritanism of religion.

 This stern devotion to a cause had cast a gloom upon Giorgio’s old age. It
 cast a gloom because the cause seemed lost. Too many kings and emperors
 flourished yet in the world which God had meant for the people. He was sad
 because of his simplicity. Though always ready to help his countrymen, and
 greatly respected by the Italian emigrants wherever he lived (in his exile
 he called it), he could not conceal from himself that they cared nothing
 for the wrongs of down-trodden nations. They listened to his tales of war
 readily, but seemed to ask themselves what he had got out of it after all.
 There was nothing that they could see. “We wanted nothing, we suffered for
 the love of all humanity!” he cried out furiously sometimes, and the
 powerful voice, the blazing eyes, the shaking of the white mane, the
 brown, sinewy hand pointing upwards as if to call heaven to witness,
 impressed his hearers. After the old man had broken off abruptly with a
 jerk of the head and a movement of the arm, meaning clearly, “But what’s
 the good of talking to you?” they nudged each other. There was in old
 Giorgio an energy of feeling, a personal quality of conviction, something
 they called “terribilita”—“an old lion,” they used to say of him.
 Some slight incident, a chance word would set him off talking on the beach
 to the Italian fishermen of Maldonado, in the little shop he kept
 afterwards (in Valparaiso) to his countrymen customers; of an evening,
 suddenly, in the cafe at one end of the Casa Viola (the other was reserved
 for the English engineers) to the select clientele of engine-drivers and
 foremen of the railway shops.

 With their handsome, bronzed, lean faces, shiny black ringlets, glistening
 eyes, broad-chested, bearded, sometimes a tiny gold ring in the lobe of
 the ear, the aristocracy of the railway works listened to him, turning
 away from their cards or dominoes. Here and there a fair-haired Basque
 studied his hand meantime, waiting without protest. No native of
 Costaguana intruded there. This was the Italian stronghold. Even the
 Sulaco policemen on a night patrol let their horses pace softly by,
 bending low in the saddle to glance through the window at the heads in a
 fog of smoke; and the drone of old Giorgio’s declamatory narrative seemed
 to sink behind them into the plain. Only now and then the assistant of the
 chief of police, some broad-faced, brown little gentleman, with a great
 deal of Indian in him, would put in an appearance. Leaving his man outside
 with the horses he advanced with a confident, sly smile, and without a
 word up to the long trestle table. He pointed to one of the bottles on the
 shelf; Giorgio, thrusting his pipe into his mouth abruptly, served him in
 person. Nothing would be heard but the slight jingle of the spurs. His
 glass emptied, he would take a leisurely, scrutinizing look all round the
 room, go out, and ride away slowly, circling towards the town.

 CHAPTER FIVE

 In this way only was the power of the local authorities vindicated amongst
 the great body of strong-limbed foreigners who dug the earth, blasted the
 rocks, drove the engines for the “progressive and patriotic undertaking.”
 In these very words eighteen months before the Excellentissimo Senor don
 Vincente Ribiera, the Dictator of Costaguana, had described the National
 Central Railway in his great speech at the turning of the first sod.

 He had come on purpose to Sulaco, and there was a one-o’clock
 dinner-party, a convite offered by the O.S.N. Company on board the Juno
 after the function on shore. Captain Mitchell had himself steered the
 cargo lighter, all draped with flags, which, in tow of the Juno’s steam
 launch, took the Excellentissimo from the jetty to the ship. Everybody of
 note in Sulaco had been invited—the one or two foreign merchants,
 all the representatives of the old Spanish families then in town, the
 great owners of estates on the plain, grave, courteous, simple men,
 caballeros of pure descent, with small hands and feet, conservative,
 hospitable, and kind. The Occidental Province was their stronghold; their
 Blanco party had triumphed now; it was their President-Dictator, a Blanco
 of the Blancos, who sat smiling urbanely between the representatives of
 two friendly foreign powers. They had come with him from Sta. Marta to
 countenance by their presence the enterprise in which the capital of their
 countries was engaged. The only lady of that company was Mrs. Gould, the
 wife of Don Carlos, the administrator of the San Tome silver mine. The
 ladies of Sulaco were not advanced enough to take part in the public life
 to that extent. They had come out strongly at the great ball at the
 Intendencia the evening before, but Mrs. Gould alone had appeared, a
 bright spot in the group of black coats behind the President-Dictator, on
 the crimson cloth-covered stage erected under a shady tree on the shore of
 the harbour, where the ceremony of turning the first sod had taken place.
 She had come off in the cargo lighter, full of notabilities, sitting under
 the flutter of gay flags, in the place of honour by the side of Captain
 Mitchell, who steered, and her clear dress gave the only truly festive
 note to the sombre gathering in the long, gorgeous saloon of the Juno.

 The head of the chairman of the railway board (from London), handsome and
 pale in a silvery mist of white hair and clipped beard, hovered near her
 shoulder attentive, smiling, and fatigued. The journey from London to Sta.
 Marta in mail boats and the special carriages of the Sta. Marta coast-line
 (the only railway so far) had been tolerable—even pleasant—quite
 tolerable. But the trip over the mountains to Sulaco was another sort of
 experience, in an old diligencia over impassable roads skirting awful
 precipices.

 “We have been upset twice in one day on the brink of very deep ravines,”
 he was telling Mrs. Gould in an undertone. “And when we arrived here at
 last I don’t know what we should have done without your hospitality. What
 an out-of-the-way place Sulaco is!—and for a harbour, too!
 Astonishing!”

 “Ah, but we are very proud of it. It used to be historically important.
 The highest ecclesiastical court for two viceroyalties, sat here in the
 olden time,” she instructed him with animation.

 “I am impressed. I didn’t mean to be disparaging. You seem very
 patriotic.”

 “The place is lovable, if only by its situation. Perhaps you don’t know
 what an old resident I am.”

 “How old, I wonder,” he murmured, looking at her with a slight smile. Mrs.
 Gould’s appearance was made youthful by the mobile intelligence of her
 face. “We can’t give you your ecclesiastical court back again; but you
 shall have more steamers, a railway, a telegraph-cable—a future in
 the great world which is worth infinitely more than any amount of
 ecclesiastical past. You shall be brought in touch with something greater
 than two viceroyalties. But I had no notion that a place on a sea-coast
 could remain so isolated from the world. If it had been a thousand miles
 inland now—most remarkable! Has anything ever happened here for a
 hundred years before to-day?”

 While he talked in a slow, humorous tone, she kept her little smile.
 Agreeing ironically, she assured him that certainly not—nothing ever
 happened in Sulaco. Even the revolutions, of which there had been two in
 her time, had respected the repose of the place. Their course ran in the
 more populous southern parts of the Republic, and the great valley of Sta.
 Marta, which was like one great battlefield of the parties, with the
 possession of the capital for a prize and an outlet to another ocean. They
 were more advanced over there. Here in Sulaco they heard only the echoes
 of these great questions, and, of course, their official world changed
 each time, coming to them over their rampart of mountains which he himself
 had traversed in an old diligencia, with such a risk to life and limb.

 The chairman of the railway had been enjoying her hospitality for several
 days, and he was really grateful for it. It was only since he had left
 Sta. Marta that he had utterly lost touch with the feeling of European
 life on the background of his exotic surroundings. In the capital he had
 been the guest of the Legation, and had been kept busy negotiating with
 the members of Don Vincente’s Government—cultured men, men to whom
 the conditions of civilized business were not unknown.

 What concerned him most at the time was the acquisition of land for the
 railway. In the Sta. Marta Valley, where there was already one line in
 existence, the people were tractable, and it was only a matter of price. A
 commission had been nominated to fix the values, and the difficulty
 resolved itself into the judicious influencing of the Commissioners. But
 in Sulaco—the Occidental Province for whose very development the
 railway was intended—there had been trouble. It had been lying for
 ages ensconced behind its natural barriers, repelling modern enterprise by
 the precipices of its mountain range, by its shallow harbour opening into
 the everlasting calms of a gulf full of clouds, by the benighted state of
 mind of the owners of its fertile territory—all these aristocratic
 old Spanish families, all those Don Ambrosios this and Don Fernandos that,
 who seemed actually to dislike and distrust the coming of the railway over
 their lands. It had happened that some of the surveying parties scattered
 all over the province had been warned off with threats of violence. In
 other cases outrageous pretensions as to price had been raised. But the
 man of railways prided himself on being equal to every emergency. Since he
 was met by the inimical sentiment of blind conservatism in Sulaco he would
 meet it by sentiment, too, before taking his stand on his right alone. The
 Government was bound to carry out its part of the contract with the board
 of the new railway company, even if it had to use force for the purpose.
 But he desired nothing less than an armed disturbance in the smooth
 working of his plans. They were much too vast and far-reaching, and too
 promising to leave a stone unturned; and so he imagined to get the
 President-Dictator over there on a tour of ceremonies and speeches,
 culminating in a great function at the turning of the first sod by the
 harbour shore. After all he was their own creature—that Don
 Vincente. He was the embodied triumph of the best elements in the State.
 These were facts, and, unless facts meant nothing, Sir John argued to
 himself, such a man’s influence must be real, and his personal action
 would produce the conciliatory effect he required. He had succeeded in
 arranging the trip with the help of a very clever advocate, who was known
 in Sta. Marta as the agent of the Gould silver mine, the biggest thing in
 Sulaco, and even in the whole Republic. It was indeed a fabulously rich
 mine. Its so-called agent, evidently a man of culture and ability, seemed,
 without official position, to possess an extraordinary influence in the
 highest Government spheres. He was able to assure Sir John that the
 President-Dictator would make the journey. He regretted, however, in the
 course of the same conversation, that General Montero insisted upon going,
 too.

 General Montero, whom the beginning of the struggle had found an obscure
 army captain employed on the wild eastern frontier of the State, had
 thrown in his lot with the Ribiera party at a moment when special
 circumstances had given that small adhesion a fortuitous importance. The
 fortunes of war served him marvellously, and the victory of Rio Seco
 (after a day of desperate fighting) put a seal to his success. At the end
 he emerged General, Minister of War, and the military head of the Blanco
 party, although there was nothing aristocratic in his descent. Indeed, it
 was said that he and his brother, orphans, had been brought up by the
 munificence of a famous European traveller, in whose service their father
 had lost his life. Another story was that their father had been nothing
 but a charcoal burner in the woods, and their mother a baptised Indian
 woman from the far interior.

 However that might be, the Costaguana Press was in the habit of styling
 Montero’s forest march from his commandancia to join the Blanco forces at
 the beginning of the troubles, the “most heroic military exploit of modern
 times.” About the same time, too, his brother had turned up from Europe,
 where he had gone apparently as secretary to a consul. Having, however,
 collected a small band of outlaws, he showed some talent as guerilla chief
 and had been rewarded at the pacification by the post of Military
 Commandant of the capital.

 The Minister of War, then, accompanied the Dictator. The board of the
 O.S.N. Company, working hand-in-hand with the railway people for the good
 of the Republic, had on this important occasion instructed Captain
 Mitchell to put the mail-boat Juno at the disposal of the distinguished
 party. Don Vincente, journeying south from Sta. Marta, had embarked at
 Cayta, the principal port of Costaguana, and came to Sulaco by sea. But
 the chairman of the railway company had courageously crossed the mountains
 in a ramshackle diligencia, mainly for the purpose of meeting his
 engineer-in-chief engaged in the final survey of the road.

 For all the indifference of a man of affairs to nature, whose hostility
 can always be overcome by the resources of finance, he could not help
 being impressed by his surroundings during his halt at the surveying camp
 established at the highest point his railway was to reach. He spent the
 night there, arriving just too late to see the last dying glow of sunlight
 upon the snowy flank of Higuerota. Pillared masses of black basalt framed
 like an open portal a portion of the white field lying aslant against the
 west. In the transparent air of the high altitudes everything seemed very
 near, steeped in a clear stillness as in an imponderable liquid; and with
 his ear ready to catch the first sound of the expected diligencia the
 engineer-in-chief, at the door of a hut of rough stones, had contemplated
 the changing hues on the enormous side of the mountain, thinking that in
 this sight, as in a piece of inspired music, there could be found together
 the utmost delicacy of shaded expression and a stupendous magnificence of
 effect.

 Sir John arrived too late to hear the magnificent and inaudible strain
 sung by the sunset amongst the high peaks of the Sierra. It had sung
 itself out into the breathless pause of deep dusk before, climbing down
 the fore wheel of the diligencia with stiff limbs, he shook hands with the
 engineer.

 They gave him his dinner in a stone hut like a cubical boulder, with no
 door or windows in its two openings; a bright fire of sticks (brought on
 muleback from the first valley below) burning outside, sent in a wavering
 glare; and two candles in tin candlesticks—lighted, it was explained
 to him, in his honour—stood on a sort of rough camp table, at which
 he sat on the right hand of the chief. He knew how to be amiable; and the
 young men of the engineering staff, for whom the surveying of the railway
 track had the glamour of the first steps on the path of life, sat there,
 too, listening modestly, with their smooth faces tanned by the weather,
 and very pleased to witness so much affability in so great a man.

 Afterwards, late at night, pacing to and fro outside, he had a long talk
 with his chief engineer. He knew him well of old. This was not the first
 undertaking in which their gifts, as elementally different as fire and
 water, had worked in conjunction. From the contact of these two
 personalities, who had not the same vision of the world, there was
 generated a power for the world’s service—a subtle force that could
 set in motion mighty machines, men’s muscles, and awaken also in human
 breasts an unbounded devotion to the task. Of the young fellows at the
 table, to whom the survey of the track was like the tracing of the path of
 life, more than one would be called to meet death before the work was
 done. But the work would be done: the force would be almost as strong as a
 faith. Not quite, however. In the silence of the sleeping camp upon the
 moonlit plateau forming the top of the pass like the floor of a vast arena
 surrounded by the basalt walls of precipices, two strolling figures in
 thick ulsters stood still, and the voice of the engineer pronounced
 distinctly the words—

 “We can’t move mountains!”

 Sir John, raising his head to follow the pointing gesture, felt the full
 force of the words. The white Higuerota soared out of the shadows of rock
 and earth like a frozen bubble under the moon. All was still, till near
 by, behind the wall of a corral for the camp animals, built roughly of
 loose stones in the form of a circle, a pack mule stamped his forefoot and
 blew heavily twice.

 The engineer-in-chief had used the phrase in answer to the chairman’s
 tentative suggestion that the tracing of the line could, perhaps, be
 altered in deference to the prejudices of the Sulaco landowners. The chief
 engineer believed that the obstinacy of men was the lesser obstacle.
 Moreover, to combat that they had the great influence of Charles Gould,
 whereas tunnelling under Higuerota would have been a colossal undertaking.

 “Ah, yes! Gould. What sort of a man is he?”

 Sir John had heard much of Charles Gould in Sta. Marta, and wanted to know
 more. The engineer-in-chief assured him that the administrator of the San
 Tome silver mine had an immense influence over all these Spanish Dons. He
 had also one of the best houses in Sulaco, and the Gould hospitality was
 beyond all praise.

 “They received me as if they had known me for years,” he said. “The little
 lady is kindness personified. I stayed with them for a month. He helped me
 to organize the surveying parties. His practical ownership of the San Tome
 silver mine gives him a special position. He seems to have the ear of
 every provincial authority apparently, and, as I said, he can wind all the
 hidalgos of the province round his little finger. If you follow his advice
 the difficulties will fall away, because he wants the railway. Of course,
 you must be careful in what you say. He’s English, and besides he must be
 immensely wealthy. The Holroyd house is in with him in that mine, so you
 may imagine—”

 He interrupted himself as, from before one of the little fires burning
 outside the low wall of the corral, arose the figure of a man wrapped in a
 poncho up to the neck. The saddle which he had been using for a pillow
 made a dark patch on the ground against the red glow of embers.

 “I shall see Holroyd himself on my way back through the States,” said Sir
 John. “I’ve ascertained that he, too, wants the railway.”

 The man who, perhaps disturbed by the proximity of the voices, had arisen
 from the ground, struck a match to light a cigarette. The flame showed a
 bronzed, black-whiskered face, a pair of eyes gazing straight; then,
 rearranging his wrappings, he sank full length and laid his head again on
 the saddle.

 “That’s our camp-master, whom I must send back to Sulaco now we are going
 to carry our survey into the Sta. Marta Valley,” said the engineer. “A
 most useful fellow, lent me by Captain Mitchell of the O.S.N. Company. It
 was very good of Mitchell. Charles Gould told me I couldn’t do better than
 take advantage of the offer. He seems to know how to rule all these
 muleteers and peons. We had not the slightest trouble with our people. He
 shall escort your diligencia right into Sulaco with some of our railway
 peons. The road is bad. To have him at hand may save you an upset or two.
 He promised me to take care of your person all the way down as if you were
 his father.”

 This camp-master was the Italian sailor whom all the Europeans in Sulaco,
 following Captain Mitchell’s mispronunciation, were in the habit of
 calling Nostromo. And indeed, taciturn and ready, he did take excellent
 care of his charge at the bad parts of the road, as Sir John himself
 acknowledged to Mrs. Gould afterwards.

 CHAPTER SIX

 At that time Nostromo had been already long enough in the country to raise
 to the highest pitch Captain Mitchell’s opinion of the extraordinary value
 of his discovery. Clearly he was one of those invaluable subordinates whom
 to possess is a legitimate cause of boasting. Captain Mitchell plumed
 himself upon his eye for men—but he was not selfish—and in the
 innocence of his pride was already developing that mania for “lending you
 my Capataz de Cargadores” which was to bring Nostromo into personal
 contact, sooner or later, with every European in Sulaco, as a sort of
 universal factotum—a prodigy of efficiency in his own sphere of
 life.

 “The fellow is devoted to me, body and soul!” Captain Mitchell was given
 to affirm; and though nobody, perhaps, could have explained why it should
 be so, it was impossible on a survey of their relation to throw doubt on
 that statement, unless, indeed, one were a bitter, eccentric character
 like Dr. Monygham—for instance—whose short, hopeless laugh
 expressed somehow an immense mistrust of mankind. Not that Dr. Monygham
 was a prodigal either of laughter or of words. He was bitterly taciturn
 when at his best. At his worst people feared the open scornfulness of his
 tongue. Only Mrs. Gould could keep his unbelief in men’s motives within
 due bounds; but even to her (on an occasion not connected with Nostromo,
 and in a tone which for him was gentle), even to her, he had said once,
 “Really, it is most unreasonable to demand that a man should think of
 other people so much better than he is able to think of himself.”

 And Mrs. Gould had hastened to drop the subject. There were strange
 rumours of the English doctor. Years ago, in the time of Guzman Bento, he
 had been mixed up, it was whispered, in a conspiracy which was betrayed
 and, as people expressed it, drowned in blood. His hair had turned grey,
 his hairless, seamed face was of a brick-dust colour; the large check
 pattern of his flannel shirt and his old stained Panama hat were an
 established defiance to the conventionalities of Sulaco. Had it not been
 for the immaculate cleanliness of his apparel he might have been taken for
 one of those shiftless Europeans that are a moral eyesore to the
 respectability of a foreign colony in almost every exotic part of the
 world. The young ladies of Sulaco, adorning with clusters of pretty faces
 the balconies along the Street of the Constitution, when they saw him
 pass, with his limping gait and bowed head, a short linen jacket drawn on
 carelessly over the flannel check shirt, would remark to each other, “Here
 is the Senor doctor going to call on Dona Emilia. He has got his little
 coat on.” The inference was true. Its deeper meaning was hidden from their
 simple intelligence. Moreover, they expended no store of thought on the
 doctor. He was old, ugly, learned—and a little “loco”—mad, if
 not a bit of a sorcerer, as the common people suspected him of being. The
 little white jacket was in reality a concession to Mrs. Gould’s humanizing
 influence. The doctor, with his habit of sceptical, bitter speech, had no
 other means of showing his profound respect for the character of the woman
 who was known in the country as the English Senora. He presented this
 tribute very seriously indeed; it was no trifle for a man of his habits.
 Mrs. Gould felt that, too, perfectly. She would never have thought of
 imposing upon him this marked show of deference.

 She kept her old Spanish house (one of the finest specimens in Sulaco)
 open for the dispensation of the small graces of existence. She dispensed
 them with simplicity and charm because she was guided by an alert
 perception of values. She was highly gifted in the art of human
 intercourse which consists in delicate shades of self-forgetfulness and in
 the suggestion of universal comprehension. Charles Gould (the Gould
 family, established in Costaguana for three generations, always went to
 England for their education and for their wives) imagined that he had
 fallen in love with a girl’s sound common sense like any other man, but
 these were not exactly the reasons why, for instance, the whole surveying
 camp, from the youngest of the young men to their mature chief, should
 have found occasion to allude to Mrs. Gould’s house so frequently amongst
 the high peaks of the Sierra. She would have protested that she had done
 nothing for them, with a low laugh and a surprised widening of her grey
 eyes, had anybody told her how convincingly she was remembered on the edge
 of the snow-line above Sulaco. But directly, with a little capable air of
 setting her wits to work, she would have found an explanation. “Of course,
 it was such a surprise for these boys to find any sort of welcome here.
 And I suppose they are homesick. I suppose everybody must be always just a
 little homesick.”

 She was always sorry for homesick people.

 Born in the country, as his father before him, spare and tall, with a
 flaming moustache, a neat chin, clear blue eyes, auburn hair, and a thin,
 fresh, red face, Charles Gould looked like a new arrival from over the
 sea. His grandfather had fought in the cause of independence under
 Bolivar, in that famous English legion which on the battlefield of
 Carabobo had been saluted by the great Liberator as Saviours of his
 country. One of Charles Gould’s uncles had been the elected President of
 that very province of Sulaco (then called a State) in the days of
 Federation, and afterwards had been put up against the wall of a church
 and shot by the order of the barbarous Unionist general, Guzman Bento. It
 was the same Guzman Bento who, becoming later Perpetual President, famed
 for his ruthless and cruel tyranny, readied his apotheosis in the popular
 legend of a sanguinary land-haunting spectre whose body had been carried
 off by the devil in person from the brick mausoleum in the nave of the
 Church of Assumption in Sta. Marta. Thus, at least, the priests explained
 its disappearance to the barefooted multitude that streamed in, awestruck,
 to gaze at the hole in the side of the ugly box of bricks before the great
 altar.

 Guzman Bento of cruel memory had put to death great numbers of people
 besides Charles Gould’s uncle; but with a relative martyred in the cause
 of aristocracy, the Sulaco Oligarchs (this was the phraseology of Guzman
 Bento’s time; now they were called Blancos, and had given up the federal
 idea), which meant the families of pure Spanish descent, considered
 Charles as one of themselves. With such a family record, no one could be
 more of a Costaguanero than Don Carlos Gould; but his aspect was so
 characteristic that in the talk of common people he was just the Inglez—the
 Englishman of Sulaco. He looked more English than a casual tourist, a sort
 of heretic pilgrim, however, quite unknown in Sulaco. He looked more
 English than the last arrived batch of young railway engineers, than
 anybody out of the hunting-field pictures in the numbers of Punch reaching
 his wife’s drawing-room two months or so after date. It astonished you to
 hear him talk Spanish (Castillan, as the natives say) or the Indian
 dialect of the country-people so naturally. His accent had never been
 English; but there was something so indelible in all these ancestral
 Goulds—liberators, explorers, coffee planters, merchants,
 revolutionists—of Costaguana, that he, the only representative of
 the third generation in a continent possessing its own style of
 horsemanship, went on looking thoroughly English even on horseback. This
 is not said of him in the mocking spirit of the Llaneros—men of the
 great plains—who think that no one in the world knows how to sit a
 horse but themselves. Charles Gould, to use the suitably lofty phrase,
 rode like a centaur. Riding for him was not a special form of exercise; it
 was a natural faculty, as walking straight is to all men sound of mind and
 limb; but, all the same, when cantering beside the rutty ox-cart track to
 the mine he looked in his English clothes and with his imported saddlery
 as though he had come this moment to Costaguana at his easy swift
 pasotrote, straight out of some green meadow at the other side of the
 world.

 His way would lie along the old Spanish road—the Camino Real of
 popular speech—the only remaining vestige of a fact and name left by
 that royalty old Giorgio Viola hated, and whose very shadow had departed
 from the land; for the big equestrian statue of Charles IV. at the
 entrance of the Alameda, towering white against the trees, was only known
 to the folk from the country and to the beggars of the town that slept on
 the steps around the pedestal, as the Horse of Stone. The other Carlos,
 turning off to the left with a rapid clatter of hoofs on the disjointed
 pavement—Don Carlos Gould, in his English clothes, looked as
 incongruous, but much more at home than the kingly cavalier reining in his
 steed on the pedestal above the sleeping leperos, with his marble arm
 raised towards the marble rim of a plumed hat.

 The weather-stained effigy of the mounted king, with its vague suggestion
 of a saluting gesture, seemed to present an inscrutable breast to the
 political changes which had robbed it of its very name; but neither did
 the other horseman, well known to the people, keen and alive on his
 well-shaped, slate-coloured beast with a white eye, wear his heart on the
 sleeve of his English coat. His mind preserved its steady poise as if
 sheltered in the passionless stability of private and public decencies at
 home in Europe. He accepted with a like calm the shocking manner in which
 the Sulaco ladies smothered their faces with pearl powder till they looked
 like white plaster casts with beautiful living eyes, the peculiar gossip
 of the town, and the continuous political changes, the constant “saving of
 the country,” which to his wife seemed a puerile and bloodthirsty game of
 murder and rapine played with terrible earnestness by depraved children.
 In the early days of her Costaguana life, the little lady used to clench
 her hands with exasperation at not being able to take the public affairs
 of the country as seriously as the incidental atrocity of methods
 deserved. She saw in them a comedy of naive pretences, but hardly anything
 genuine except her own appalled indignation. Charles, very quiet and
 twisting his long moustaches, would decline to discuss them at all. Once,
 however, he observed to her gently—

 “My dear, you seem to forget that I was born here.” These few words made
 her pause as if they had been a sudden revelation. Perhaps the mere fact
 of being born in the country did make a difference. She had a great
 confidence in her husband; it had always been very great. He had struck
 her imagination from the first by his unsentimentalism, by that very
 quietude of mind which she had erected in her thought for a sign of
 perfect competency in the business of living. Don Jose Avellanos, their
 neighbour across the street, a statesman, a poet, a man of culture, who
 had represented his country at several European Courts (and had suffered
 untold indignities as a state prisoner in the time of the tyrant Guzman
 Bento), used to declare in Dona Emilia’s drawing-room that Carlos had all
 the English qualities of character with a truly patriotic heart.

 Mrs. Gould, raising her eyes to her husband’s thin, red and tan face,
 could not detect the slightest quiver of a feature at what he must have
 heard said of his patriotism. Perhaps he had just dismounted on his return
 from the mine; he was English enough to disregard the hottest hours of the
 day. Basilio, in a livery of white linen and a red sash, had squatted for
 a moment behind his heels to unstrap the heavy, blunt spurs in the patio;
 and then the Senor Administrator would go up the staircase into the
 gallery. Rows of plants in pots, ranged on the balustrade between the
 pilasters of the arches, screened the corredor with their leaves and
 flowers from the quadrangle below, whose paved space is the true
 hearthstone of a South American house, where the quiet hours of domestic
 life are marked by the shifting of light and shadow on the flagstones.

 Senor Avellanos was in the habit of crossing the patio at five o’clock
 almost every day. Don Jose chose to come over at tea-time because the
 English rite at Dona Emilia’s house reminded him of the time he lived in
 London as Minister Plenipotentiary to the Court of St. James. He did not
 like tea; and, usually, rocking his American chair, his neat little shiny
 boots crossed on the foot-rest, he would talk on and on with a sort of
 complacent virtuosity wonderful in a man of his age, while he held the cup
 in his hands for a long time. His close-cropped head was perfectly white;
 his eyes coalblack.

 On seeing Charles Gould step into the sala he would nod provisionally and
 go on to the end of the oratorial period. Only then he would say—

 “Carlos, my friend, you have ridden from San Tome in the heat of the day.
 Always the true English activity. No? What?”

 He drank up all the tea at once in one draught. This performance was
 invariably followed by a slight shudder and a low, involuntary “br-r-r-r,”
 which was not covered by the hasty exclamation, “Excellent!”

 Then giving up the empty cup into his young friend’s hand, extended with a
 smile, he continued to expatiate upon the patriotic nature of the San Tome
 mine for the simple pleasure of talking fluently, it seemed, while his
 reclining body jerked backwards and forwards in a rocking-chair of the
 sort exported from the United States. The ceiling of the largest
 drawing-room of the Casa Gould extended its white level far above his
 head. The loftiness dwarfed the mixture of heavy, straight-backed Spanish
 chairs of brown wood with leathern seats, and European furniture, low, and
 cushioned all over, like squat little monsters gorged to bursting with
 steel springs and horsehair. There were knick-knacks on little tables,
 mirrors let into the wall above marble consoles, square spaces of carpet
 under the two groups of armchairs, each presided over by a deep sofa;
 smaller rugs scattered all over the floor of red tiles; three windows from
 the ceiling down to the ground, opening on a balcony, and flanked by the
 perpendicular folds of the dark hangings. The stateliness of ancient days
 lingered between the four high, smooth walls, tinted a delicate
 primrose-colour; and Mrs. Gould, with her little head and shining coils of
 hair, sitting in a cloud of muslin and lace before a slender mahogany
 table, resembled a fairy posed lightly before dainty philtres dispensed
 out of vessels of silver and porcelain.

 Mrs. Gould knew the history of the San Tome mine. Worked in the early days
 mostly by means of lashes on the backs of slaves, its yield had been paid
 for in its own weight of human bones. Whole tribes of Indians had perished
 in the exploitation; and then the mine was abandoned, since with this
 primitive method it had ceased to make a profitable return, no matter how
 many corpses were thrown into its maw. Then it became forgotten. It was
 rediscovered after the War of Independence. An English company obtained
 the right to work it, and found so rich a vein that neither the exactions
 of successive governments, nor the periodical raids of recruiting officers
 upon the population of paid miners they had created, could discourage
 their perseverance. But in the end, during the long turmoil of
 pronunciamentos that followed the death of the famous Guzman Bento, the
 native miners, incited to revolt by the emissaries sent out from the
 capital, had risen upon their English chiefs and murdered them to a man.
 The decree of confiscation which appeared immediately afterwards in the
 Diario Official, published in Sta. Marta, began with the words: “Justly
 incensed at the grinding oppression of foreigners, actuated by sordid
 motives of gain rather than by love for a country where they come
 impoverished to seek their fortunes, the mining population of San Tome,
 etc. . . .” and ended with the declaration: “The chief of the State has
 resolved to exercise to the full his power of clemency. The mine, which by
 every law, international, human, and divine, reverts now to the Government
 as national property, shall remain closed till the sword drawn for the
 sacred defence of liberal principles has accomplished its mission of
 securing the happiness of our beloved country.”

 And for many years this was the last of the San Tome mine. What advantage
 that Government had expected from the spoliation, it is impossible to tell
 now. Costaguana was made with difficulty to pay a beggarly money
 compensation to the families of the victims, and then the matter dropped
 out of diplomatic despatches. But afterwards another Government bethought
 itself of that valuable asset. It was an ordinary Costaguana Government—the
 fourth in six years—but it judged of its opportunities sanely. It
 remembered the San Tome mine with a secret conviction of its worthlessness
 in their own hands, but with an ingenious insight into the various uses a
 silver mine can be put to, apart from the sordid process of extracting the
 metal from under the ground. The father of Charles Gould, for a long time
 one of the most wealthy merchants of Costaguana, had already lost a
 considerable part of his fortune in forced loans to the successive
 Governments. He was a man of calm judgment, who never dreamed of pressing
 his claims; and when, suddenly, the perpetual concession of the San Tome
 mine was offered to him in full settlement, his alarm became extreme. He
 was versed in the ways of Governments. Indeed, the intention of this
 affair, though no doubt deeply meditated in the closet, lay open on the
 surface of the document presented urgently for his signature. The third
 and most important clause stipulated that the concession-holder should pay
 at once to the Government five years’ royalties on the estimated output of
 the mine.

 Mr. Gould, senior, defended himself from this fatal favour with many
 arguments and entreaties, but without success. He knew nothing of mining;
 he had no means to put his concession on the European market; the mine as
 a working concern did not exist. The buildings had been burnt down, the
 mining plant had been destroyed, the mining population had disappeared
 from the neighbourhood years and years ago; the very road had vanished
 under a flood of tropical vegetation as effectually as if swallowed by the
 sea; and the main gallery had fallen in within a hundred yards from the
 entrance. It was no longer an abandoned mine; it was a wild, inaccessible,
 and rocky gorge of the Sierra, where vestiges of charred timber, some
 heaps of smashed bricks, and a few shapeless pieces of rusty iron could
 have been found under the matted mass of thorny creepers covering the
 ground. Mr. Gould, senior, did not desire the perpetual possession of that
 desolate locality; in fact, the mere vision of it arising before his mind
 in the still watches of the night had the power to exasperate him into
 hours of hot and agitated insomnia.

 It so happened, however, that the Finance Minister of the time was a man
 to whom, in years gone by, Mr. Gould had, unfortunately, declined to grant
 some small pecuniary assistance, basing his refusal on the ground that the
 applicant was a notorious gambler and cheat, besides being more than half
 suspected of a robbery with violence on a wealthy ranchero in a remote
 country district, where he was actually exercising the function of a
 judge. Now, after reaching his exalted position, that politician had
 proclaimed his intention to repay evil with good to Senor Gould—the
 poor man. He affirmed and reaffirmed this resolution in the drawing-rooms
 of Sta. Marta, in a soft and implacable voice, and with such malicious
 glances that Mr. Gould’s best friends advised him earnestly to attempt no
 bribery to get the matter dropped. It would have been useless. Indeed, it
 would not have been a very safe proceeding. Such was also the opinion of a
 stout, loud-voiced lady of French extraction, the daughter, she said, of
 an officer of high rank (officier superieur de l’armee), who was
 accommodated with lodgings within the walls of a secularized convent next
 door to the Ministry of Finance. That florid person, when approached on
 behalf of Mr. Gould in a proper manner, and with a suitable present, shook
 her head despondently. She was good-natured, and her despondency was
 genuine. She imagined she could not take money in consideration of
 something she could not accomplish. The friend of Mr. Gould, charged with
 the delicate mission, used to say afterwards that she was the only honest
 person closely or remotely connected with the Government he had ever met.
 “No go,” she had said with a cavalier, husky intonation which was natural
 to her, and using turns of expression more suitable to a child of parents
 unknown than to the orphaned daughter of a general officer. “No; it’s no
 go. Pas moyen, mon garcon. C’est dommage, tout de meme. Ah! zut! Je ne
 vole pas mon monde. Je ne suis pas ministre—moi! Vous pouvez
 emporter votre petit sac.”

 For a moment, biting her carmine lip, she deplored inwardly the tyranny of
 the rigid principles governing the sale of her influence in high places.
 Then, significantly, and with a touch of impatience, “Allez,” she
 added, “et dites bien a votre bonhomme—entendez-vous?—qu’il
 faut avaler la pilule.”

 After such a warning there was nothing for it but to sign and pay. Mr.
 Gould had swallowed the pill, and it was as though it had been compounded
 of some subtle poison that acted directly on his brain. He became at once
 mine-ridden, and as he was well read in light literature it took to his
 mind the form of the Old Man of the Sea fastened upon his shoulders. He
 also began to dream of vampires. Mr. Gould exaggerated to himself the
 disadvantages of his new position, because he viewed it emotionally. His
 position in Costaguana was no worse than before. But man is a desperately
 conservative creature, and the extravagant novelty of this outrage upon
 his purse distressed his sensibilities. Everybody around him was being
 robbed by the grotesque and murderous bands that played their game of
 governments and revolutions after the death of Guzman Bento. His
 experience had taught him that, however short the plunder might fall of
 their legitimate expectations, no gang in possession of the Presidential
 Palace would be so incompetent as to suffer itself to be baffled by the
 want of a pretext. The first casual colonel of the barefooted army of
 scarecrows that came along was able to expose with force and precision to
 any mere civilian his titles to a sum of 10,000 dollars; the while his
 hope would be immutably fixed upon a gratuity, at any rate, of no less
 than a thousand. Mr. Gould knew that very well, and, armed with
 resignation, had waited for better times. But to be robbed under the forms
 of legality and business was intolerable to his imagination. Mr. Gould,
 the father, had one fault in his sagacious and honourable character: he
 attached too much importance to form. It is a failing common to mankind,
 whose views are tinged by prejudices. There was for him in that affair a
 malignancy of perverted justice which, by means of a moral shock, attacked
 his vigorous physique. “It will end by killing me,” he used to affirm many
 times a day. And, in fact, since that time he began to suffer from fever,
 from liver pains, and mostly from a worrying inability to think of
 anything else. The Finance Minister could have formed no conception of the
 profound subtlety of his revenge. Even Mr. Gould’s letters to his
 fourteen-year-old boy Charles, then away in England for his education,
 came at last to talk of practically nothing but the mine. He groaned over
 the injustice, the persecution, the outrage of that mine; he occupied
 whole pages in the exposition of the fatal consequences attaching to the
 possession of that mine from every point of view, with every dismal
 inference, with words of horror at the apparently eternal character of
 that curse. For the Concession had been granted to him and his descendants
 for ever. He implored his son never to return to Costaguana, never to
 claim any part of his inheritance there, because it was tainted by the
 infamous Concession; never to touch it, never to approach it, to forget
 that America existed, and pursue a mercantile career in Europe. And each
 letter ended with bitter self-reproaches for having stayed too long in
 that cavern of thieves, intriguers, and brigands.

 To be told repeatedly that one’s future is blighted because of the
 possession of a silver mine is not, at the age of fourteen, a matter of
 prime importance as to its main statement; but in its form it is
 calculated to excite a certain amount of wonder and attention. In course
 of time the boy, at first only puzzled by the angry jeremiads, but rather
 sorry for his dad, began to turn the matter over in his mind in such
 moments as he could spare from play and study. In about a year he had
 evolved from the lecture of the letters a definite conviction that there
 was a silver mine in the Sulaco province of the Republic of Costaguana,
 where poor Uncle Harry had been shot by soldiers a great many years
 before. There was also connected closely with that mine a thing called the
 “iniquitous Gould Concession,” apparently written on a paper which his
 father desired ardently to “tear and fling into the faces” of presidents,
 members of judicature, and ministers of State. And this desire persisted,
 though the names of these people, he noticed, seldom remained the same for
 a whole year together. This desire (since the thing was iniquitous) seemed
 quite natural to the boy, though why the affair was iniquitous he did not
 know. Afterwards, with advancing wisdom, he managed to clear the plain
 truth of the business from the fantastic intrusions of the Old Man of the
 Sea, vampires, and ghouls, which had lent to his father’s correspondence
 the flavour of a gruesome Arabian Nights tale. In the end, the growing
 youth attained to as close an intimacy with the San Tome mine as the old
 man who wrote these plaintive and enraged letters on the other side of the
 sea. He had been made several times already to pay heavy fines for
 neglecting to work the mine, he reported, besides other sums extracted
 from him on account of future royalties, on the ground that a man with
 such a valuable concession in his pocket could not refuse his financial
 assistance to the Government of the Republic. The last of his fortune was
 passing away from him against worthless receipts, he wrote, in a rage,
 whilst he was being pointed out as an individual who had known how to
 secure enormous advantages from the necessities of his country. And the
 young man in Europe grew more and more interested in that thing which
 could provoke such a tumult of words and passion.

 He thought of it every day; but he thought of it without bitterness. It
 might have been an unfortunate affair for his poor dad, and the whole
 story threw a queer light upon the social and political life of
 Costaguana. The view he took of it was sympathetic to his father, yet calm
 and reflective. His personal feelings had not been outraged, and it is
 difficult to resent with proper and durable indignation the physical or
 mental anguish of another organism, even if that other organism is one’s
 own father. By the time he was twenty Charles Gould had, in his turn,
 fallen under the spell of the San Tome mine. But it was another form of
 enchantment, more suitable to his youth, into whose magic formula there
 entered hope, vigour, and self-confidence, instead of weary indignation
 and despair. Left after he was twenty to his own guidance (except for the
 severe injunction not to return to Costaguana), he had pursued his studies
 in Belgium and France with the idea of qualifying for a mining engineer.
 But this scientific aspect of his labours remained vague and imperfect in
 his mind. Mines had acquired for him a dramatic interest. He studied their
 peculiarities from a personal point of view, too, as one would study the
 varied characters of men. He visited them as one goes with curiosity to
 call upon remarkable persons. He visited mines in Germany, in Spain, in
 Cornwall. Abandoned workings had for him strong fascination. Their
 desolation appealed to him like the sight of human misery, whose causes
 are varied and profound. They might have been worthless, but also they
 might have been misunderstood. His future wife was the first, and perhaps
 the only person to detect this secret mood which governed the profoundly
 sensible, almost voiceless attitude of this man towards the world of
 material things. And at once her delight in him, lingering with half-open
 wings like those birds that cannot rise easily from a flat level, found a
 pinnacle from which to soar up into the skies.

 They had become acquainted in Italy, where the future Mrs. Gould was
 staying with an old and pale aunt who, years before, had married a
 middle-aged, impoverished Italian marquis. She now mourned that man, who
 had known how to give up his life to the independence and unity of his
 country, who had known how to be as enthusiastic in his generosity as the
 youngest of those who fell for that very cause of which old Giorgio Viola
 was a drifting relic, as a broken spar is suffered to float away
 disregarded after a naval victory. The Marchesa led a still, whispering
 existence, nun-like in her black robes and a white band over the forehead,
 in a corner of the first floor of an ancient and ruinous palace, whose
 big, empty halls downstairs sheltered under their painted ceilings the
 harvests, the fowls, and even the cattle, together with the whole family
 of the tenant farmer.

 The two young people had met in Lucca. After that meeting Charles Gould
 visited no mines, though they went together in a carriage, once, to see
 some marble quarries, where the work resembled mining in so far that it
 also was the tearing of the raw material of treasure from the earth.
 Charles Gould did not open his heart to her in any set speeches. He simply
 went on acting and thinking in her sight. This is the true method of
 sincerity. One of his frequent remarks was, “I think sometimes that poor
 father takes a wrong view of that San Tome business.” And they discussed
 that opinion long and earnestly, as if they could influence a mind across
 half the globe; but in reality they discussed it because the sentiment of
 love can enter into any subject and live ardently in remote phrases. For
 this natural reason these discussions were precious to Mrs. Gould in her
 engaged state. Charles feared that Mr. Gould, senior, was wasting his
 strength and making himself ill by his efforts to get rid of the
 Concession. “I fancy that this is not the kind of handling it requires,”
 he mused aloud, as if to himself. And when she wondered frankly that a man
 of character should devote his energies to plotting and intrigues, Charles
 would remark, with a gentle concern that understood her wonder, “You must
 not forget that he was born there.”

 She would set her quick mind to work upon that, and then make the
 inconsequent retort, which he accepted as perfectly sagacious, because, in
 fact, it was so—

 “Well, and you? You were born there, too.”

 He knew his answer.

 “That’s different. I’ve been away ten years. Dad never had such a long
 spell; and it was more than thirty years ago.”

 She was the first person to whom he opened his lips after receiving the
 news of his father’s death.

 “It has killed him!” he said.

 He had walked straight out of town with the news, straight out before him
 in the noonday sun on the white road, and his feet had brought him face to
 face with her in the hall of the ruined palazzo, a room magnificent and
 naked, with here and there a long strip of damask, black with damp and
 age, hanging down on a bare panel of the wall. It was furnished with
 exactly one gilt armchair, with a broken back, and an octagon columnar
 stand bearing a heavy marble vase ornamented with sculptured masks and
 garlands of flowers, and cracked from top to bottom. Charles Gould was
 dusty with the white dust of the road lying on his boots, on his
 shoulders, on his cap with two peaks. Water dripped from under it all over
 his face, and he grasped a thick oaken cudgel in his bare right hand.

 She went very pale under the roses of her big straw hat, gloved, swinging
 a clear sunshade, caught just as she was going out to meet him at the
 bottom of the hill, where three poplars stand near the wall of a vineyard.

 “It has killed him!” he repeated. “He ought to have had many years yet. We
 are a long-lived family.”

 She was too startled to say anything; he was contemplating with a
 penetrating and motionless stare the cracked marble urn as though he had
 resolved to fix its shape for ever in his memory. It was only when,
 turning suddenly to her, he blurted out twice, “I’ve come to you—I’ve
 come straight to you—,” without being able to finish his phrase,
 that the great pitifulness of that lonely and tormented death in
 Costaguana came to her with the full force of its misery. He caught hold
 of her hand, raised it to his lips, and at that she dropped her parasol to
 pat him on the cheek, murmured “Poor boy,” and began to dry her eyes under
 the downward curve of her hat-brim, very small in her simple, white frock,
 almost like a lost child crying in the degraded grandeur of the noble
 hall, while he stood by her, again perfectly motionless in the
 contemplation of the marble urn.

 Afterwards they went out for a long walk, which was silent till he
 exclaimed suddenly—

 “Yes. But if he had only grappled with it in a proper way!”

 And then they stopped. Everywhere there were long shadows lying on the
 hills, on the roads, on the enclosed fields of olive trees; the shadows of
 poplars, of wide chestnuts, of farm buildings, of stone walls; and in
 mid-air the sound of a bell, thin and alert, was like the throbbing pulse
 of the sunset glow. Her lips were slightly parted as though in surprise
 that he should not be looking at her with his usual expression. His usual
 expression was unconditionally approving and attentive. He was in his
 talks with her the most anxious and deferential of dictators, an attitude
 that pleased her immensely. It affirmed her power without detracting from
 his dignity. That slight girl, with her little feet, little hands, little
 face attractively overweighted by great coils of hair; with a rather large
 mouth, whose mere parting seemed to breathe upon you the fragrance of
 frankness and generosity, had the fastidious soul of an experienced woman.
 She was, before all things and all flatteries, careful of her pride in the
 object of her choice. But now he was actually not looking at her at all;
 and his expression was tense and irrational, as is natural in a man who
 elects to stare at nothing past a young girl’s head.

 “Well, yes. It was iniquitous. They corrupted him thoroughly, the poor old
 boy. Oh! why wouldn’t he let me go back to him? But now I shall know how
 to grapple with this.”

 After pronouncing these words with immense assurance, he glanced down at
 her, and at once fell a prey to distress, incertitude, and fear.

 The only thing he wanted to know now, he said, was whether she did love
 him enough—whether she would have the courage to go with him so far
 away? He put these questions to her in a voice that trembled with anxiety—for
 he was a determined man.

 She did. She would. And immediately the future hostess of all the
 Europeans in Sulaco had the physical experience of the earth falling away
 from under her. It vanished completely, even to the very sound of the
 bell. When her feet touched the ground again, the bell was still ringing
 in the valley; she put her hands up to her hair, breathing quickly, and
 glanced up and down the stony lane. It was reassuringly empty. Meantime,
 Charles, stepping with one foot into a dry and dusty ditch, picked up the
 open parasol, which had bounded away from them with a martial sound of
 drum taps. He handed it to her soberly, a little crestfallen.

 They turned back, and after she had slipped her hand on his arm, the first
 words he pronounced were—

 “It’s lucky that we shall be able to settle in a coast town. You’ve heard
 its name. It is Sulaco. I am so glad poor father did get that house. He
 bought a big house there years ago, in order that there should always be a
 Casa Gould in the principal town of what used to be called the Occidental
 Province. I lived there once, as a small boy, with my dear mother, for a
 whole year, while poor father was away in the United States on business.
 You shall be the new mistress of the Casa Gould.”

 And later, in the inhabited corner of the Palazzo above the vineyards, the
 marble hills, the pines and olives of Lucca, he also said—

 “The name of Gould has been always highly respected in Sulaco. My uncle
 Harry was chief of the State for some time, and has left a great name
 amongst the first families. By this I mean the pure Creole families, who
 take no part in the miserable farce of governments. Uncle Harry was no
 adventurer. In Costaguana we Goulds are no adventurers. He was of the
 country, and he loved it, but he remained essentially an Englishman in his
 ideas. He made use of the political cry of his time. It was Federation.
 But he was no politician. He simply stood up for social order out of pure
 love for rational liberty and from his hate of oppression. There was no
 nonsense about him. He went to work in his own way because it seemed
 right, just as I feel I must lay hold of that mine.”

 In such words he talked to her because his memory was very full of the
 country of his childhood, his heart of his life with that girl, and his
 mind of the San Tome Concession. He added that he would have to leave her
 for a few days to find an American, a man from San Francisco, who was
 still somewhere in Europe. A few months before he had made his
 acquaintance in an old historic German town, situated in a mining
 district. The American had his womankind with him, but seemed lonely while
 they were sketching all day long the old doorways and the turreted corners
 of the mediaeval houses. Charles Gould had with him the inseparable
 companionship of the mine. The other man was interested in mining
 enterprises, knew something of Costaguana, and was no stranger to the name
 of Gould. They had talked together with some intimacy which was made
 possible by the difference of their ages. Charles wanted now to find that
 capitalist of shrewd mind and accessible character. His father’s fortune
 in Costaguana, which he had supposed to be still considerable, seemed to
 have melted in the rascally crucible of revolutions. Apart from some ten
 thousand pounds deposited in England, there appeared to be nothing left
 except the house in Sulaco, a vague right of forest exploitation in a
 remote and savage district, and the San Tome Concession, which had
 attended his poor father to the very brink of the grave.

 He explained those things. It was late when they parted. She had never
 before given him such a fascinating vision of herself. All the eagerness
 of youth for a strange life, for great distances, for a future in which
 there was an air of adventure, of combat—a subtle thought of redress
 and conquest, had filled her with an intense excitement, which she
 returned to the giver with a more open and exquisite display of
 tenderness.

 He left her to walk down the hill, and directly he found himself alone he
 became sober. That irreparable change a death makes in the course of our
 daily thoughts can be felt in a vague and poignant discomfort of mind. It
 hurt Charles Gould to feel that never more, by no effort of will, would he
 be able to think of his father in the same way he used to think of him
 when the poor man was alive. His breathing image was no longer in his
 power. This consideration, closely affecting his own identity, filled his
 breast with a mournful and angry desire for action. In this his instinct
 was unerring. Action is consolatory. It is the enemy of thought and the
 friend of flattering illusions. Only in the conduct of our action can we
 find the sense of mastery over the Fates. For his action, the mine was
 obviously the only field. It was imperative sometimes to know how to
 disobey the solemn wishes of the dead. He resolved firmly to make his
 disobedience as thorough (by way of atonement) as it well could be. The
 mine had been the cause of an absurd moral disaster; its working must be
 made a serious and moral success. He owed it to the dead man’s memory.
 Such were the—properly speaking—emotions of Charles Gould. His
 thoughts ran upon the means of raising a large amount of capital in San
 Francisco or elsewhere; and incidentally there occurred to him also the
 general reflection that the counsel of the departed must be an unsound
 guide. Not one of them could be aware beforehand what enormous changes the
 death of any given individual may produce in the very aspect of the world.

 The latest phase in the history of the mine Mrs. Gould knew from personal
 experience. It was in essence the history of her married life. The mantle
 of the Goulds’ hereditary position in Sulaco had descended amply upon her
 little person; but she would not allow the peculiarities of the strange
 garment to weigh down the vivacity of her character, which was the sign of
 no mere mechanical sprightliness, but of an eager intelligence. It must
 not be supposed that Mrs. Gould’s mind was masculine. A woman with a
 masculine mind is not a being of superior efficiency; she is simply a
 phenomenon of imperfect differentiation—interestingly barren and
 without importance. Dona Emilia’s intelligence being feminine led her to
 achieve the conquest of Sulaco, simply by lighting the way for her
 unselfishness and sympathy. She could converse charmingly, but she was not
 talkative. The wisdom of the heart having no concern with the erection or
 demolition of theories any more than with the defence of prejudices, has
 no random words at its command. The words it pronounces have the value of
 acts of integrity, tolerance, and compassion. A woman’s true tenderness,
 like the true virility of man, is expressed in action of a conquering
 kind. The ladies of Sulaco adored Mrs. Gould. “They still look upon me as
 something of a monster,” Mrs. Gould had said pleasantly to one of the
 three gentlemen from San Francisco she had to entertain in her new Sulaco
 house just about a year after her marriage.

 They were her first visitors from abroad, and they had come to look at the
 San Tome mine. She jested most agreeably, they thought; and Charles Gould,
 besides knowing thoroughly what he was about, had shown himself a real
 hustler. These facts caused them to be well disposed towards his wife. An
 unmistakable enthusiasm, pointed by a slight flavour of irony, made her
 talk of the mine absolutely fascinating to her visitors, and provoked them
 to grave and indulgent smiles in which there was a good deal of deference.
 Perhaps had they known how much she was inspired by an idealistic view of
 success they would have been amazed at the state of her mind as the
 Spanish-American ladies had been amazed at the tireless activity of her
 body. She would—in her own words—have been for them “something
 of a monster.” However, the Goulds were in essentials a reticent couple,
 and their guests departed without the suspicion of any other purpose but
 simple profit in the working of a silver mine. Mrs. Gould had out her own
 carriage, with two white mules, to drive them down to the harbour, whence
 the Ceres was to carry them off into the Olympus of plutocrats. Captain
 Mitchell had snatched at the occasion of leave-taking to remark to Mrs.
 Gould, in a low, confidential mutter, “This marks an epoch.”

 Mrs. Gould loved the patio of her Spanish house. A broad flight of stone
 steps was overlooked silently from a niche in the wall by a Madonna in
 blue robes with the crowned child sitting on her arm. Subdued voices
 ascended in the early mornings from the paved well of the quadrangle, with
 the stamping of horses and mules led out in pairs to drink at the cistern.
 A tangle of slender bamboo stems drooped its narrow, blade-like leaves
 over the square pool of water, and the fat coachman sat muffled up on the
 edge, holding lazily the ends of halters in his hand. Barefooted servants
 passed to and fro, issuing from dark, low doorways below; two laundry
 girls with baskets of washed linen; the baker with the tray of bread made
 for the day; Leonarda—her own camerista—bearing high up, swung
 from her hand raised above her raven black head, a bunch of starched
 under-skirts dazzlingly white in the slant of sunshine. Then the old
 porter would hobble in, sweeping the flagstones, and the house was ready
 for the day. All the lofty rooms on three sides of the quadrangle opened
 into each other and into the corredor, with its wrought-iron railings and
 a border of flowers, whence, like the lady of the mediaeval castle, she
 could witness from above all the departures and arrivals of the Casa, to
 which the sonorous arched gateway lent an air of stately importance.

 She had watched her carriage roll away with the three guests from the
 north. She smiled. Their three arms went up simultaneously to their three
 hats. Captain Mitchell, the fourth, in attendance, had already begun a
 pompous discourse. Then she lingered. She lingered, approaching her face
 to the clusters of flowers here and there as if to give time to her
 thoughts to catch up with her slow footsteps along the straight vista of
 the corredor.

 A fringed Indian hammock from Aroa, gay with coloured featherwork, had
 been swung judiciously in a corner that caught the early sun; for the
 mornings are cool in Sulaco. The cluster of flor de noche buena
 blazed in great masses before the open glass doors of the reception rooms.
 A big green parrot, brilliant like an emerald in a cage that flashed like
 gold, screamed out ferociously, “Viva Costaguana!” then called
 twice mellifluously, “Leonarda! Leonarda!” in imitation of Mrs. Gould’s
 voice, and suddenly took refuge in immobility and silence. Mrs. Gould
 reached the end of the gallery and put her head through the door of her
 husband’s room.

 Charles Gould, with one foot on a low wooden stool, was already strapping
 his spurs. He wanted to hurry back to the mine. Mrs. Gould, without coming
 in, glanced about the room. One tall, broad bookcase, with glass doors,
 was full of books; but in the other, without shelves, and lined with red
 baize, were arranged firearms: Winchester carbines, revolvers, a couple of
 shot-guns, and even two pairs of double-barrelled holster pistols. Between
 them, by itself, upon a strip of scarlet velvet, hung an old cavalry
 sabre, once the property of Don Enrique Gould, the hero of the Occidental
 Province, presented by Don Jose Avellanos, the hereditary friend of the
 family.

 Otherwise, the plastered white walls were completely bare, except for a
 water-colour sketch of the San Tome mountain—the work of Dona Emilia
 herself. In the middle of the red-tiled floor stood two long tables
 littered with plans and papers, a few chairs, and a glass show-case
 containing specimens of ore from the mine. Mrs. Gould, looking at all
 these things in turn, wondered aloud why the talk of these wealthy and
 enterprising men discussing the prospects, the working, and the safety of
 the mine rendered her so impatient and uneasy, whereas she could talk of
 the mine by the hour with her husband with unwearied interest and
 satisfaction. And dropping her eyelids expressively, she added—

 “What do you feel about it, Charley?”

 Then, surprised at her husband’s silence, she raised her eyes, opened
 wide, as pretty as pale flowers. He had done with the spurs, and, twisting
 his moustache with both hands, horizontally, he contemplated her from the
 height of his long legs with a visible appreciation of her appearance. The
 consciousness of being thus contemplated pleased Mrs. Gould.

 “They are considerable men,” he said.

 “I know. But have you listened to their conversation? They don’t seem to
 have understood anything they have seen here.”

 “They have seen the mine. They have understood that to some purpose,”
 Charles Gould interjected, in defence of the visitors; and then his wife
 mentioned the name of the most considerable of the three. He was
 considerable in finance and in industry. His name was familiar to many
 millions of people. He was so considerable that he would never have
 travelled so far away from the centre of his activity if the doctors had
 not insisted, with veiled menaces, on his taking a long holiday.

 “Mr. Holroyd’s sense of religion,” Mrs. Gould pursued, “was shocked and
 disgusted at the tawdriness of the dressed-up saints in the cathedral—the
 worship, he called it, of wood and tinsel. But it seemed to me that he
 looked upon his own God as a sort of influential partner, who gets his
 share of profits in the endowment of churches. That’s a sort of idolatry.
 He told me he endowed churches every year, Charley.”

 “No end of them,” said Mr. Gould, marvelling inwardly at the mobility of
 her physiognomy. “All over the country. He’s famous for that sort of
 munificence.” “Oh, he didn’t boast,” Mrs. Gould declared, scrupulously. “I
 believe he’s really a good man, but so stupid! A poor Chulo who offers a
 little silver arm or leg to thank his god for a cure is as rational and
 more touching.”

 “He’s at the head of immense silver and iron interests,” Charles Gould
 observed.

 “Ah, yes! The religion of silver and iron. He’s a very civil man, though
 he looked awfully solemn when he first saw the Madonna on the staircase,
 who’s only wood and paint; but he said nothing to me. My dear Charley, I
 heard those men talk among themselves. Can it be that they really wish to
 become, for an immense consideration, drawers of water and hewers of wood
 to all the countries and nations of the earth?”

 “A man must work to some end,” Charles Gould said, vaguely.

 Mrs. Gould, frowning, surveyed him from head to foot. With his riding
 breeches, leather leggings (an article of apparel never before seen in
 Costaguana), a Norfolk coat of grey flannel, and those great flaming
 moustaches, he suggested an officer of cavalry turned gentleman farmer.
 This combination was gratifying to Mrs. Gould’s tastes. “How thin the poor
 boy is!” she thought. “He overworks himself.” But there was no denying
 that his fine-drawn, keen red face, and his whole, long-limbed, lank
 person had an air of breeding and distinction. And Mrs. Gould relented.

 “I only wondered what you felt,” she murmured, gently.

 During the last few days, as it happened, Charles Gould had been kept too
 busy thinking twice before he spoke to have paid much attention to the
 state of his feelings. But theirs was a successful match, and he had no
 difficulty in finding his answer.

 “The best of my feelings are in your keeping, my dear,” he said, lightly;
 and there was so much truth in that obscure phrase that he experienced
 towards her at the moment a great increase of gratitude and tenderness.

 Mrs. Gould, however, did not seem to find this answer in the least
 obscure. She brightened up delicately; already he had changed his tone.

 “But there are facts. The worth of the mine—as a mine—is
 beyond doubt. It shall make us very wealthy. The mere working of it is a
 matter of technical knowledge, which I have—which ten thousand other
 men in the world have. But its safety, its continued existence as an
 enterprise, giving a return to men—to strangers, comparative
 strangers—who invest money in it, is left altogether in my hands. I
 have inspired confidence in a man of wealth and position. You seem to
 think this perfectly natural—do you? Well, I don’t know. I don’t
 know why I have; but it is a fact. This fact makes everything possible,
 because without it I would never have thought of disregarding my father’s
 wishes. I would never have disposed of the Concession as a speculator
 disposes of a valuable right to a company—for cash and shares, to
 grow rich eventually if possible, but at any rate to put some money at
 once in his pocket. No. Even if it had been feasible—which I doubt—I
 would not have done so. Poor father did not understand. He was afraid I
 would hang on to the ruinous thing, waiting for just some such chance, and
 waste my life miserably. That was the true sense of his prohibition, which
 we have deliberately set aside.”

 They were walking up and down the corredor. Her head just reached to his
 shoulder. His arm, extended downwards, was about her waist. His spurs
 jingled slightly.

 “He had not seen me for ten years. He did not know me. He parted from me
 for my sake, and he would never let me come back. He was always talking in
 his letters of leaving Costaguana, of abandoning everything and making his
 escape. But he was too valuable a prey. They would have thrown him into
 one of their prisons at the first suspicion.”

 His spurred feet clinked slowly. He was bending over his wife as they
 walked. The big parrot, turning its head askew, followed their pacing
 figures with a round, unblinking eye.

 “He was a lonely man. Ever since I was ten years old he used to talk to me
 as if I had been grown up. When I was in Europe he wrote to me every
 month. Ten, twelve pages every month of my life for ten years. And, after
 all, he did not know me! Just think of it—ten whole years away; the
 years I was growing up into a man. He could not know me. Do you think he
 could?”

 Mrs. Gould shook her head negatively; which was just what her husband had
 expected from the strength of the argument. But she shook her head
 negatively only because she thought that no one could know her Charles—really
 know him for what he was but herself. The thing was obvious. It could be
 felt. It required no argument. And poor Mr. Gould, senior, who had died
 too soon to ever hear of their engagement, remained too shadowy a figure
 for her to be credited with knowledge of any sort whatever.

 “No, he did not understand. In my view this mine could never have been a
 thing to sell. Never! After all his misery I simply could not have touched
 it for money alone,” Charles Gould pursued: and she pressed her head to
 his shoulder approvingly.

 These two young people remembered the life which had ended wretchedly just
 when their own lives had come together in that splendour of hopeful love,
 which to the most sensible minds appears like a triumph of good over all
 the evils of the earth. A vague idea of rehabilitation had entered the
 plan of their life. That it was so vague as to elude the support of
 argument made it only the stronger. It had presented itself to them at the
 instant when the woman’s instinct of devotion and the man’s instinct of
 activity receive from the strongest of illusions their most powerful
 impulse. The very prohibition imposed the necessity of success. It was as
 if they had been morally bound to make good their vigorous view of life
 against the unnatural error of weariness and despair. If the idea of
 wealth was present to them it was only in so far as it was bound with that
 other success. Mrs. Gould, an orphan from early childhood and without
 fortune, brought up in an atmosphere of intellectual interests, had never
 considered the aspects of great wealth. They were too remote, and she had
 not learned that they were desirable. On the other hand, she had not known
 anything of absolute want. Even the very poverty of her aunt, the
 Marchesa, had nothing intolerable to a refined mind; it seemed in accord
 with a great grief: it had the austerity of a sacrifice offered to a noble
 ideal. Thus even the most legitimate touch of materialism was wanting in
 Mrs. Gould’s character. The dead man of whom she thought with tenderness
 (because he was Charley’s father) and with some impatience (because he had
 been weak), must be put completely in the wrong. Nothing else would do to
 keep their prosperity without a stain on its only real, on its immaterial
 side!

 Charles Gould, on his part, had been obliged to keep the idea of wealth
 well to the fore; but he brought it forward as a means, not as an end.
 Unless the mine was good business it could not be touched. He had to
 insist on that aspect of the enterprise. It was his lever to move men who
 had capital. And Charles Gould believed in the mine. He knew everything
 that could be known of it. His faith in the mine was contagious, though it
 was not served by a great eloquence; but business men are frequently as
 sanguine and imaginative as lovers. They are affected by a personality
 much oftener than people would suppose; and Charles Gould, in his unshaken
 assurance, was absolutely convincing. Besides, it was a matter of common
 knowledge to the men to whom he addressed himself that mining in
 Costaguana was a game that could be made considerably more than worth the
 candle. The men of affairs knew that very well. The real difficulty in
 touching it was elsewhere. Against that there was an implication of calm
 and implacable resolution in Charles Gould’s very voice. Men of affairs
 venture sometimes on acts that the common judgment of the world would
 pronounce absurd; they make their decisions on apparently impulsive and
 human grounds. “Very well,” had said the considerable personage to whom
 Charles Gould on his way out through San Francisco had lucidly exposed his
 point of view. “Let us suppose that the mining affairs of Sulaco are taken
 in hand. There would then be in it: first, the house of Holroyd, which is
 all right; then, Mr. Charles Gould, a citizen of Costaguana, who is also
 all right; and, lastly, the Government of the Republic. So far this
 resembles the first start of the Atacama nitrate fields, where there was a
 financing house, a gentleman of the name of Edwards, and—a
 Government; or, rather, two Governments—two South American
 Governments. And you know what came of it. War came of it; devastating and
 prolonged war came of it, Mr. Gould. However, here we possess the
 advantage of having only one South American Government hanging around for
 plunder out of the deal. It is an advantage; but then there are degrees of
 badness, and that Government is the Costaguana Government.”

 Thus spoke the considerable personage, the millionaire endower of churches
 on a scale befitting the greatness of his native land—the same to
 whom the doctors used the language of horrid and veiled menaces. He was a
 big-limbed, deliberate man, whose quiet burliness lent to an ample
 silk-faced frock-coat a superfine dignity. His hair was iron grey, his
 eyebrows were still black, and his massive profile was the profile of a
 Caesar’s head on an old Roman coin. But his parentage was German and
 Scotch and English, with remote strains of Danish and French blood, giving
 him the temperament of a Puritan and an insatiable imagination of
 conquest. He was completely unbending to his visitor, because of the warm
 introduction the visitor had brought from Europe, and because of an
 irrational liking for earnestness and determination wherever met, to
 whatever end directed.

 “The Costaguana Government shall play its hand for all it’s worth—and
 don’t you forget it, Mr. Gould. Now, what is Costaguana? It is the
 bottomless pit of 10 per cent. loans and other fool investments. European
 capital has been flung into it with both hands for years. Not ours,
 though. We in this country know just about enough to keep indoors when it
 rains. We can sit and watch. Of course, some day we shall step in. We are
 bound to. But there’s no hurry. Time itself has got to wait on the
 greatest country in the whole of God’s Universe. We shall be giving the
 word for everything: industry, trade, law, journalism, art, politics, and
 religion, from Cape Horn clear over to Smith’s Sound, and beyond, too, if
 anything worth taking hold of turns up at the North Pole. And then we
 shall have the leisure to take in hand the outlying islands and continents
 of the earth. We shall run the world’s business whether the world likes it
 or not. The world can’t help it—and neither can we, I guess.”

 By this he meant to express his faith in destiny in words suitable to his
 intelligence, which was unskilled in the presentation of general ideas.
 His intelligence was nourished on facts; and Charles Gould, whose
 imagination had been permanently affected by the one great fact of a
 silver mine, had no objection to this theory of the world’s future. If it
 had seemed distasteful for a moment it was because the sudden statement of
 such vast eventualities dwarfed almost to nothingness the actual matter in
 hand. He and his plans and all the mineral wealth of the Occidental
 Province appeared suddenly robbed of every vestige of magnitude. The
 sensation was disagreeable; but Charles Gould was not dull. Already he
 felt that he was producing a favourable impression; the consciousness of
 that flattering fact helped him to a vague smile, which his big
 interlocutor took for a smile of discreet and admiring assent. He smiled
 quietly, too; and immediately Charles Gould, with that mental agility
 mankind will display in defence of a cherished hope, reflected that the
 very apparent insignificance of his aim would help him to success. His
 personality and his mine would be taken up because it was a matter of no
 great consequence, one way or another, to a man who referred his action to
 such a prodigious destiny. And Charles Gould was not humiliated by this
 consideration, because the thing remained as big as ever for him. Nobody
 else’s vast conceptions of destiny could diminish the aspect of his desire
 for the redemption of the San Tome mine. In comparison to the correctness
 of his aim, definite in space and absolutely attainable within a limited
 time, the other man appeared for an instant as a dreamy idealist of no
 importance.

 The great man, massive and benignant, had been looking at him
 thoughtfully; when he broke the short silence it was to remark that
 concessions flew about thick in the air of Costaguana. Any simple soul
 that just yearned to be taken in could bring down a concession at the
 first shot.

 “Our consuls get their mouths stopped with them,” he continued, with a
 twinkle of genial scorn in his eyes. But in a moment he became grave. “A
 conscientious, upright man, that cares nothing for boodle, and keeps clear
 of their intrigues, conspiracies, and factions, soon gets his passports.
 See that, Mr. Gould? Persona non grata. That’s the reason our Government
 is never properly informed. On the other hand, Europe must be kept out of
 this continent, and for proper interference on our part the time is not
 yet ripe, I dare say. But we here—we are not this country’s
 Government, neither are we simple souls. Your affair is all right. The
 main question for us is whether the second partner, and that’s you, is the
 right sort to hold his own against the third and unwelcome partner, which
 is one or another of the high and mighty robber gangs that run the
 Costaguana Government. What do you think, Mr. Gould, eh?”

 He bent forward to look steadily into the unflinching eyes of Charles
 Gould, who, remembering the large box full of his father’s letters, put
 the accumulated scorn and bitterness of many years into the tone of his
 answer—

 “As far as the knowledge of these men and their methods and their politics
 is concerned, I can answer for myself. I have been fed on that sort of
 knowledge since I was a boy. I am not likely to fall into mistakes from
 excess of optimism.”

 “Not likely, eh? That’s all right. Tact and a stiff upper lip is what
 you’ll want; and you could bluff a little on the strength of your backing.
 Not too much, though. We will go with you as long as the thing runs
 straight. But we won’t be drawn into any large trouble. This is the
 experiment which I am willing to make. There is some risk, and we will
 take it; but if you can’t keep up your end, we will stand our loss, of
 course, and then—we’ll let the thing go. This mine can wait; it has
 been shut up before, as you know. You must understand that under no
 circumstances will we consent to throw good money after bad.”

 Thus the great personage had spoken then, in his own private office, in a
 great city where other men (very considerable in the eyes of a vain
 populace) waited with alacrity upon a wave of his hand. And rather more
 than a year later, during his unexpected appearance in Sulaco, he had
 emphasized his uncompromising attitude with a freedom of sincerity
 permitted to his wealth and influence. He did this with the less reserve,
 perhaps, because the inspection of what had been done, and more still the
 way in which successive steps had been taken, had impressed him with the
 conviction that Charles Gould was perfectly capable of keeping up his end.

 “This young fellow,” he thought to himself, “may yet become a power in the
 land.”

 This thought flattered him, for hitherto the only account of this young
 man he could give to his intimates was—

 “My brother-in-law met him in one of these one-horse old German towns,
 near some mines, and sent him on to me with a letter. He’s one of the
 Costaguana Goulds, pure-bred Englishmen, but all born in the country. His
 uncle went into politics, was the last Provincial President of Sulaco, and
 got shot after a battle. His father was a prominent business man in Sta.
 Marta, tried to keep clear of their politics, and died ruined after a lot
 of revolutions. And that’s your Costaguana in a nutshell.”

 Of course, he was too great a man to be questioned as to his motives, even
 by his intimates. The outside world was at liberty to wonder respectfully
 at the hidden meaning of his actions. He was so great a man that his
 lavish patronage of the “purer forms of Christianity” (which in its naive
 form of church-building amused Mrs. Gould) was looked upon by his
 fellow-citizens as the manifestation of a pious and humble spirit. But in
 his own circles of the financial world the taking up of such a thing as
 the San Tome mine was regarded with respect, indeed, but rather as a
 subject for discreet jocularity. It was a great man’s caprice. In the
 great Holroyd building (an enormous pile of iron, glass, and blocks of
 stone at the corner of two streets, cobwebbed aloft by the radiation of
 telegraph wires) the heads of principal departments exchanged humorous
 glances, which meant that they were not let into the secrets of the San
 Tome business. The Costaguana mail (it was never large—one fairly
 heavy envelope) was taken unopened straight into the great man’s room, and
 no instructions dealing with it had ever been issued thence. The office
 whispered that he answered personally—and not by dictation either,
 but actually writing in his own hand, with pen and ink, and, it was to be
 supposed, taking a copy in his own private press copy-book, inaccessible
 to profane eyes. Some scornful young men, insignificant pieces of minor
 machinery in that eleven-storey-high workshop of great affairs, expressed
 frankly their private opinion that the great chief had done at last
 something silly, and was ashamed of his folly; others, elderly and
 insignificant, but full of romantic reverence for the business that had
 devoured their best years, used to mutter darkly and knowingly that this
 was a portentous sign; that the Holroyd connection meant by-and-by to get
 hold of the whole Republic of Costaguana, lock, stock, and barrel. But, in
 fact, the hobby theory was the right one. It interested the great man to
 attend personally to the San Tome mine; it interested him so much that he
 allowed this hobby to give a direction to the first complete holiday he
 had taken for quite a startling number of years. He was not running a
 great enterprise there; no mere railway board or industrial corporation.
 He was running a man! A success would have pleased him very much on
 refreshingly novel grounds; but, on the other side of the same feeling, it
 was incumbent upon him to cast it off utterly at the first sign of
 failure. A man may be thrown off. The papers had unfortunately trumpeted
 all over the land his journey to Costaguana. If he was pleased at the way
 Charles Gould was going on, he infused an added grimness into his
 assurances of support. Even at the very last interview, half an hour or so
 before he rolled out of the patio, hat in hand, behind Mrs. Gould’s white
 mules, he had said in Charles’s room—

 “You go ahead in your own way, and I shall know how to help you as long as
 you hold your own. But you may rest assured that in a given case we shall
 know how to drop you in time.”

 To this Charles Gould’s only answer had been: “You may begin sending out
 the machinery as soon as you like.”

 And the great man had liked this imperturbable assurance. The secret of it
 was that to Charles Gould’s mind these uncompromising terms were
 agreeable. Like this the mine preserved its identity, with which he had
 endowed it as a boy; and it remained dependent on himself alone. It was a
 serious affair, and he, too, took it grimly.

 “Of course,” he said to his wife, alluding to this last conversation with
 the departed guest, while they walked slowly up and down the corredor,
 followed by the irritated eye of the parrot—“of course, a man of
 that sort can take up a thing or drop it when he likes. He will suffer
 from no sense of defeat. He may have to give in, or he may have to die
 to-morrow, but the great silver and iron interests will survive, and some
 day will get hold of Costaguana along with the rest of the world.”

 They had stopped near the cage. The parrot, catching the sound of a word
 belonging to his vocabulary, was moved to interfere. Parrots are very
 human.

 “Viva Costaguana!” he shrieked, with intense self-assertion, and,
 instantly ruffling up his feathers, assumed an air of puffed-up somnolence
 behind the glittering wires.

 “And do you believe that, Charley?” Mrs. Gould asked. “This seems to me
 most awful materialism, and—”

 “My dear, it’s nothing to me,” interrupted her husband, in a reasonable
 tone. “I make use of what I see. What’s it to me whether his talk is the
 voice of destiny or simply a bit of clap-trap eloquence? There’s a good
 deal of eloquence of one sort or another produced in both Americas. The
 air of the New World seems favourable to the art of declamation. Have you
 forgotten how dear Avellanos can hold forth for hours here—?”

 “Oh, but that’s different,” protested Mrs. Gould, almost shocked. The
 allusion was not to the point. Don Jose was a dear good man, who talked
 very well, and was enthusiastic about the greatness of the San Tome mine.
 “How can you compare them, Charles?” she exclaimed, reproachfully. “He has
 suffered—and yet he hopes.”

 The working competence of men—which she never questioned—was
 very surprising to Mrs. Gould, because upon so many obvious issues they
 showed themselves strangely muddle-headed.

 Charles Gould, with a careworn calmness which secured for him at once his
 wife’s anxious sympathy, assured her that he was not comparing. He was an
 American himself, after all, and perhaps he could understand both kinds of
 eloquence—“if it were worth while to try,” he added, grimly. But he
 had breathed the air of England longer than any of his people had done for
 three generations, and really he begged to be excused. His poor father
 could be eloquent, too. And he asked his wife whether she remembered a
 passage in one of his father’s last letters where Mr. Gould had expressed
 the conviction that “God looked wrathfully at these countries, or else He
 would let some ray of hope fall through a rift in the appalling darkness
 of intrigue, bloodshed, and crime that hung over the Queen of Continents.”

 Mrs. Gould had not forgotten. “You read it to me, Charley,” she murmured.
 “It was a striking pronouncement. How deeply your father must have felt
 its terrible sadness!”

 “He did not like to be robbed. It exasperated him,” said Charles Gould.
 “But the image will serve well enough. What is wanted here is law, good
 faith, order, security. Any one can declaim about these things, but I pin
 my faith to material interests. Only let the material interests once get a
 firm footing, and they are bound to impose the conditions on which alone
 they can continue to exist. That’s how your money-making is justified here
 in the face of lawlessness and disorder. It is justified because the
 security which it demands must be shared with an oppressed people. A
 better justice will come afterwards. That’s your ray of hope.” His arm
 pressed her slight form closer to his side for a moment. “And who knows
 whether in that sense even the San Tome mine may not become that little
 rift in the darkness which poor father despaired of ever seeing?”

 She glanced up at him with admiration. He was competent; he had given a
 vast shape to the vagueness of her unselfish ambitions.

 “Charley,” she said, “you are splendidly disobedient.”

 He left her suddenly in the corredor to go and get his hat, a soft, grey
 sombrero, an article of national costume which combined unexpectedly well
 with his English get-up. He came back, a riding-whip under his arm,
 buttoning up a dogskin glove; his face reflected the resolute nature of
 his thoughts. His wife had waited for him at the head of the stairs, and
 before he gave her the parting kiss he finished the conversation—

 “What should be perfectly clear to us,” he said, “is the fact that there
 is no going back. Where could we begin life afresh? We are in now for all
 that there is in us.”

 He bent over her upturned face very tenderly and a little remorsefully.
 Charles Gould was competent because he had no illusions. The Gould
 Concession had to fight for life with such weapons as could be found at
 once in the mire of a corruption that was so universal as almost to lose
 its significance. He was prepared to stoop for his weapons. For a moment
 he felt as if the silver mine, which had killed his father, had decoyed
 him further than he meant to go; and with the roundabout logic of
 emotions, he felt that the worthiness of his life was bound up with
 success. There was no going back.

 CHAPTER SEVEN

 Mrs. Gould was too intelligently sympathetic not to share that feeling. It
 made life exciting, and she was too much of a woman not to like
 excitement. But it frightened her, too, a little; and when Don Jose
 Avellanos, rocking in the American chair, would go so far as to say,
 “Even, my dear Carlos, if you had failed; even if some untoward event were
 yet to destroy your work—which God forbid!—you would have
 deserved well of your country,” Mrs. Gould would look up from the
 tea-table profoundly at her unmoved husband stirring the spoon in the cup
 as though he had not heard a word.

 Not that Don Jose anticipated anything of the sort. He could not praise
 enough dear Carlos’s tact and courage. His English, rock-like quality of
 character was his best safeguard, Don Jose affirmed; and, turning to Mrs.
 Gould, “As to you, Emilia, my soul”—he would address her with the
 familiarity of his age and old friendship—“you are as true a patriot
 as though you had been born in our midst.”

 This might have been less or more than the truth. Mrs. Gould, accompanying
 her husband all over the province in the search for labour, had seen the
 land with a deeper glance than a trueborn Costaguanera could have done. In
 her travel-worn riding habit, her face powdered white like a plaster cast,
 with a further protection of a small silk mask during the heat of the day,
 she rode on a well-shaped, light-footed pony in the centre of a little
 cavalcade. Two mozos de campo, picturesque in great hats, with spurred
 bare heels, in white embroidered calzoneras, leather jackets and striped
 ponchos, rode ahead with carbines across their shoulders, swaying in
 unison to the pace of the horses. A tropilla of pack mules brought up the
 rear in charge of a thin brown muleteer, sitting his long-eared beast very
 near the tail, legs thrust far forward, the wide brim of his hat set far
 back, making a sort of halo for his head. An old Costaguana officer, a
 retired senior major of humble origin, but patronized by the first
 families on account of his Blanco opinions, had been recommended by Don
 Jose for commissary and organizer of that expedition. The points of his
 grey moustache hung far below his chin, and, riding on Mrs. Gould’s left
 hand, he looked about with kindly eyes, pointing out the features of the
 country, telling the names of the little pueblos and of the estates, of
 the smooth-walled haciendas like long fortresses crowning the knolls above
 the level of the Sulaco Valley. It unrolled itself, with green young
 crops, plains, woodland, and gleams of water, park-like, from the blue
 vapour of the distant sierra to an immense quivering horizon of grass and
 sky, where big white clouds seemed to fall slowly into the darkness of
 their own shadows.

 Men ploughed with wooden ploughs and yoked oxen, small on a boundless
 expanse, as if attacking immensity itself. The mounted figures of vaqueros
 galloped in the distance, and the great herds fed with all their horned
 heads one way, in one single wavering line as far as eye could reach
 across the broad potreros. A spreading cotton-wool tree shaded a thatched
 ranche by the road; the trudging files of burdened Indians taking off
 their hats, would lift sad, mute eyes to the cavalcade raising the dust of
 the crumbling camino real made by the hands of their enslaved forefathers.
 And Mrs. Gould, with each day’s journey, seemed to come nearer to the soul
 of the land in the tremendous disclosure of this interior unaffected by
 the slight European veneer of the coast towns, a great land of plain and
 mountain and people, suffering and mute, waiting for the future in a
 pathetic immobility of patience.

 She knew its sights and its hospitality, dispensed with a sort of
 slumbrous dignity in those great houses presenting long, blind walls and
 heavy portals to the wind-swept pastures. She was given the head of the
 tables, where masters and dependants sat in a simple and patriarchal
 state. The ladies of the house would talk softly in the moonlight under
 the orange trees of the courtyards, impressing upon her the sweetness of
 their voices and the something mysterious in the quietude of their lives.
 In the morning the gentlemen, well mounted in braided sombreros and
 embroidered riding suits, with much silver on the trappings of their
 horses, would ride forth to escort the departing guests before committing
 them, with grave good-byes, to the care of God at the boundary pillars of
 their estates. In all these households she could hear stories of political
 outrage; friends, relatives, ruined, imprisoned, killed in the battles of
 senseless civil wars, barbarously executed in ferocious proscriptions, as
 though the government of the country had been a struggle of lust between
 bands of absurd devils let loose upon the land with sabres and uniforms
 and grandiloquent phrases. And on all the lips she found a weary desire
 for peace, the dread of officialdom with its nightmarish parody of
 administration without law, without security, and without justice.

 She bore a whole two months of wandering very well; she had that power of
 resistance to fatigue which one discovers here and there in some quite
 frail-looking women with surprise—like a state of possession by a
 remarkably stubborn spirit. Don Pepe—the old Costaguana major—after
 much display of solicitude for the delicate lady, had ended by conferring
 upon her the name of the “Never-tired Senora.” Mrs. Gould was indeed
 becoming a Costaguanera. Having acquired in Southern Europe a knowledge of
 true peasantry, she was able to appreciate the great worth of the people.
 She saw the man under the silent, sad-eyed beast of burden. She saw them
 on the road carrying loads, lonely figures upon the plain, toiling under
 great straw hats, with their white clothing flapping about their limbs in
 the wind; she remembered the villages by some group of Indian women at the
 fountain impressed upon her memory, by the face of some young Indian girl
 with a melancholy and sensual profile, raising an earthenware vessel of
 cool water at the door of a dark hut with a wooden porch cumbered with
 great brown jars. The solid wooden wheels of an ox-cart, halted with its
 shafts in the dust, showed the strokes of the axe; and a party of charcoal
 carriers, with each man’s load resting above his head on the top of the
 low mud wall, slept stretched in a row within the strip of shade.

 The heavy stonework of bridges and churches left by the conquerors
 proclaimed the disregard of human labour, the tribute-labour of vanished
 nations. The power of king and church was gone, but at the sight of some
 heavy ruinous pile overtopping from a knoll the low mud walls of a
 village, Don Pepe would interrupt the tale of his campaigns to exclaim—

 “Poor Costaguana! Before, it was everything for the Padres, nothing for
 the people; and now it is everything for those great politicos in Sta.
 Marta, for negroes and thieves.”

 Charles talked with the alcaldes, with the fiscales, with the principal
 people in towns, and with the caballeros on the estates. The commandantes
 of the districts offered him escorts—for he could show an
 authorization from the Sulaco political chief of the day. How much the
 document had cost him in gold twenty-dollar pieces was a secret between
 himself, a great man in the United States (who condescended to answer the
 Sulaco mail with his own hand), and a great man of another sort, with a
 dark olive complexion and shifty eyes, inhabiting then the Palace of the
 Intendencia in Sulaco, and who piqued himself on his culture and
 Europeanism generally in a rather French style because he had lived in
 Europe for some years—in exile, he said. However, it was pretty well
 known that just before this exile he had incautiously gambled away all the
 cash in the Custom House of a small port where a friend in power had
 procured for him the post of subcollector. That youthful indiscretion had,
 amongst other inconveniences, obliged him to earn his living for a time as
 a cafe waiter in Madrid; but his talents must have been great, after all,
 since they had enabled him to retrieve his political fortunes so
 splendidly. Charles Gould, exposing his business with an imperturbable
 steadiness, called him Excellency.

 The provincial Excellency assumed a weary superiority, tilting his chair
 far back near an open window in the true Costaguana manner. The military
 band happened to be braying operatic selections on the plaza just then,
 and twice he raised his hand imperatively for silence in order to listen
 to a favourite passage.

 “Exquisite, delicious!” he murmured; while Charles Gould waited, standing
 by with inscrutable patience. “Lucia, Lucia di Lammermoor! I am passionate
 for music. It transports me. Ha! the divine—ha!—Mozart. Si!
 divine . . . What is it you were saying?”

 Of course, rumours had reached him already of the newcomer’s intentions.
 Besides, he had received an official warning from Sta. Marta. His manner
 was intended simply to conceal his curiosity and impress his visitor. But
 after he had locked up something valuable in the drawer of a large
 writing-desk in a distant part of the room, he became very affable, and
 walked back to his chair smartly.

 “If you intend to build villages and assemble a population near the mine,
 you shall require a decree of the Minister of the Interior for that,” he
 suggested in a business-like manner.

 “I have already sent a memorial,” said Charles Gould, steadily, “and I
 reckon now confidently upon your Excellency’s favourable conclusions.”

 The Excellency was a man of many moods. With the receipt of the money a
 great mellowness had descended upon his simple soul. Unexpectedly he
 fetched a deep sigh.

 “Ah, Don Carlos! What we want is advanced men like you in the province.
 The lethargy—the lethargy of these aristocrats! The want of public
 spirit! The absence of all enterprise! I, with my profound studies in
 Europe, you understand—”

 With one hand thrust into his swelling bosom, he rose and fell on his
 toes, and for ten minutes, almost without drawing breath, went on hurling
 himself intellectually to the assault of Charles Gould’s polite silence;
 and when, stopping abruptly, he fell back into his chair, it was as though
 he had been beaten off from a fortress. To save his dignity he hastened to
 dismiss this silent man with a solemn inclination of the head and the
 words, pronounced with moody, fatigued condescension—

 “You may depend upon my enlightened goodwill as long as your conduct as a
 good citizen deserves it.”

 He took up a paper fan and began to cool himself with a consequential air,
 while Charles Gould bowed and withdrew. Then he dropped the fan at once,
 and stared with an appearance of wonder and perplexity at the closed door
 for quite a long time. At last he shrugged his shoulders as if to assure
 himself of his disdain. Cold, dull. No intellectuality. Red hair. A true
 Englishman. He despised him.

 His face darkened. What meant this unimpressed and frigid behaviour? He
 was the first of the successive politicians sent out from the capital to
 rule the Occidental Province whom the manner of Charles Gould in official
 intercourse was to strike as offensively independent.

 Charles Gould assumed that if the appearance of listening to deplorable
 balderdash must form part of the price he had to pay for being left
 unmolested, the obligation of uttering balderdash personally was by no
 means included in the bargain. He drew the line there. To these provincial
 autocrats, before whom the peaceable population of all classes had been
 accustomed to tremble, the reserve of that English-looking engineer caused
 an uneasiness which swung to and fro between cringing and truculence.
 Gradually all of them discovered that, no matter what party was in power,
 that man remained in most effective touch with the higher authorities in
 Sta. Marta.

 This was a fact, and it accounted perfectly for the Goulds being by no
 means so wealthy as the engineer-in-chief on the new railway could
 legitimately suppose. Following the advice of Don Jose Avellanos, who was
 a man of good counsel (though rendered timid by his horrible experiences
 of Guzman Bento’s time), Charles Gould had kept clear of the capital; but
 in the current gossip of the foreign residents there he was known (with a
 good deal of seriousness underlying the irony) by the nickname of “King of
 Sulaco.” An advocate of the Costaguana Bar, a man of reputed ability and
 good character, member of the distinguished Moraga family possessing
 extensive estates in the Sulaco Valley, was pointed out to strangers, with
 a shade of mystery and respect, as the agent of the San Tome mine—“political,
 you know.” He was tall, black-whiskered, and discreet. It was known that
 he had easy access to ministers, and that the numerous Costaguana generals
 were always anxious to dine at his house. Presidents granted him audience
 with facility. He corresponded actively with his maternal uncle, Don Jose
 Avellanos; but his letters—unless those expressing formally his
 dutiful affection—were seldom entrusted to the Costaguana Post
 Office. There the envelopes are opened, indiscriminately, with the
 frankness of a brazen and childish impudence characteristic of some
 Spanish-American Governments. But it must be noted that at about the time
 of the re-opening of the San Tome mine the muleteer who had been employed
 by Charles Gould in his preliminary travels on the Campo added his small
 train of animals to the thin stream of traffic carried over the mountain
 passes between the Sta. Marta upland and the Valley of Sulaco. There are
 no travellers by that arduous and unsafe route unless under very
 exceptional circumstances, and the state of inland trade did not visibly
 require additional transport facilities; but the man seemed to find his
 account in it. A few packages were always found for him whenever he took
 the road. Very brown and wooden, in goatskin breeches with the hair
 outside, he sat near the tail of his own smart mule, his great hat turned
 against the sun, an expression of blissful vacancy on his long face,
 humming day after day a love-song in a plaintive key, or, without a change
 of expression, letting out a yell at his small tropilla in front. A round
 little guitar hung high up on his back; and there was a place scooped out
 artistically in the wood of one of his pack-saddles where a tightly rolled
 piece of paper could be slipped in, the wooden plug replaced, and the
 coarse canvas nailed on again. When in Sulaco it was his practice to smoke
 and doze all day long (as though he had no care in the world) on a stone
 bench outside the doorway of the Casa Gould and facing the windows of the
 Avellanos house. Years and years ago his mother had been chief
 laundry-woman in that family—very accomplished in the matter of
 clear-starching. He himself had been born on one of their haciendas. His
 name was Bonifacio, and Don Jose, crossing the street about five o’clock
 to call on Dona Emilia, always acknowledged his humble salute by some
 movement of hand or head. The porters of both houses conversed lazily with
 him in tones of grave intimacy. His evenings he devoted to gambling and to
 calls in a spirit of generous festivity upon the peyne d’oro girls in the
 more remote side-streets of the town. But he, too, was a discreet man.

 CHAPTER EIGHT

 Those of us whom business or curiosity took to Sulaco in these years
 before the first advent of the railway can remember the steadying effect
 of the San Tome mine upon the life of that remote province. The outward
 appearances had not changed then as they have changed since, as I am told,
 with cable cars running along the streets of the Constitution, and
 carriage roads far into the country, to Rincon and other villages, where
 the foreign merchants and the Ricos generally have their modern villas,
 and a vast railway goods yard by the harbour, which has a quay-side, a
 long range of warehouses, and quite serious, organized labour troubles of
 its own.

 Nobody had ever heard of labour troubles then. The Cargadores of the port
 formed, indeed, an unruly brotherhood of all sorts of scum, with a patron
 saint of their own. They went on strike regularly (every bull-fight day),
 a form of trouble that even Nostromo at the height of his prestige could
 never cope with efficiently; but the morning after each fiesta, before the
 Indian market-women had opened their mat parasols on the plaza, when the
 snows of Higuerota gleamed pale over the town on a yet black sky, the
 appearance of a phantom-like horseman mounted on a silver-grey mare solved
 the problem of labour without fail. His steed paced the lanes of the slums
 and the weed-grown enclosures within the old ramparts, between the black,
 lightless cluster of huts, like cow-byres, like dog-kennels. The horseman
 hammered with the butt of a heavy revolver at the doors of low pulperias,
 of obscene lean-to sheds sloping against the tumble-down piece of a noble
 wall, at the wooden sides of dwellings so flimsy that the sound of snores
 and sleepy mutters within could be heard in the pauses of the thundering
 clatter of his blows. He called out men’s names menacingly from the
 saddle, once, twice. The drowsy answers—grumpy, conciliating,
 savage, jocular, or deprecating—came out into the silent darkness in
 which the horseman sat still, and presently a dark figure would flit out
 coughing in the still air. Sometimes a low-toned woman cried through the
 window-hole softly, “He’s coming directly, senor,” and the horseman waited
 silent on a motionless horse. But if perchance he had to dismount, then,
 after a while, from the door of that hovel or of that pulperia, with a
 ferocious scuffle and stifled imprecations, a cargador would fly out head
 first and hands abroad, to sprawl under the forelegs of the silver-grey
 mare, who only pricked forward her sharp little ears. She was used to that
 work; and the man, picking himself up, would walk away hastily from
 Nostromo’s revolver, reeling a little along the street and snarling low
 curses. At sunrise Captain Mitchell, coming out anxiously in his night
 attire on to the wooden balcony running the whole length of the O.S.N.
 Company’s lonely building by the shore, would see the lighters already
 under way, figures moving busily about the cargo cranes, perhaps hear the
 invaluable Nostromo, now dismounted and in the checked shirt and red sash
 of a Mediterranean sailor, bawling orders from the end of the jetty in a
 stentorian voice. A fellow in a thousand!

 The material apparatus of perfected civilization which obliterates the
 individuality of old towns under the stereotyped conveniences of modern
 life had not intruded as yet; but over the worn-out antiquity of Sulaco,
 so characteristic with its stuccoed houses and barred windows, with the
 great yellowy-white walls of abandoned convents behind the rows of sombre
 green cypresses, that fact—very modern in its spirit—the San
 Tome mine had already thrown its subtle influence. It had altered, too,
 the outward character of the crowds on feast days on the plaza before the
 open portal of the cathedral, by the number of white ponchos with a green
 stripe affected as holiday wear by the San Tome miners. They had also
 adopted white hats with green cord and braid—articles of good
 quality, which could be obtained in the storehouse of the administration
 for very little money. A peaceable Cholo wearing these colours (unusual in
 Costaguana) was somehow very seldom beaten to within an inch of his life
 on a charge of disrespect to the town police; neither ran he much risk of
 being suddenly lassoed on the road by a recruiting party of lanceros—a
 method of voluntary enlistment looked upon as almost legal in the
 Republic. Whole villages were known to have volunteered for the army in
 that way; but, as Don Pepe would say with a hopeless shrug to Mrs. Gould,
 “What would you! Poor people! Pobrecitos! Pobrecitos! But the State must
 have its soldiers.”

 Thus professionally spoke Don Pepe, the fighter, with pendent moustaches,
 a nut-brown, lean face, and a clean run of a cast-iron jaw, suggesting the
 type of a cattle-herd horseman from the great Llanos of the South. “If you
 will listen to an old officer of Paez, senores,” was the exordium of all
 his speeches in the Aristocratic Club of Sulaco, where he was admitted on
 account of his past services to the extinct cause of Federation. The club,
 dating from the days of the proclamation of Costaguana’s independence,
 boasted many names of liberators amongst its first founders. Suppressed
 arbitrarily innumerable times by various Governments, with memories of
 proscriptions and of at least one wholesale massacre of its members, sadly
 assembled for a banquet by the order of a zealous military commandante
 (their bodies were afterwards stripped naked and flung into the plaza out
 of the windows by the lowest scum of the populace), it was again
 flourishing, at that period, peacefully. It extended to strangers the
 large hospitality of the cool, big rooms of its historic quarters in the
 front part of a house, once the residence of a high official of the Holy
 Office. The two wings, shut up, crumbled behind the nailed doors, and what
 may be described as a grove of young orange trees grown in the unpaved
 patio concealed the utter ruin of the back part facing the gate. You
 turned in from the street, as if entering a secluded orchard, where you
 came upon the foot of a disjointed staircase, guarded by a moss-stained
 effigy of some saintly bishop, mitred and staffed, and bearing the
 indignity of a broken nose meekly, with his fine stone hands crossed on
 his breast. The chocolate-coloured faces of servants with mops of black
 hair peeped at you from above; the click of billiard balls came to your
 ears, and ascending the steps, you would perhaps see in the first sala,
 very stiff upon a straight-backed chair, in a good light, Don Pepe moving
 his long moustaches as he spelt his way, at arm’s length, through an old
 Sta. Marta newspaper. His horse—a stony-hearted but persevering
 black brute with a hammer head—you would have seen in the street
 dozing motionless under an immense saddle, with its nose almost touching
 the curbstone of the sidewalk.

 Don Pepe, when “down from the mountain,” as the phrase, often heard in
 Sulaco, went, could also be seen in the drawing-room of the Casa Gould. He
 sat with modest assurance at some distance from the tea-table. With his
 knees close together, and a kindly twinkle of drollery in his deep-set
 eyes, he would throw his small and ironic pleasantries into the current of
 conversation. There was in that man a sort of sane, humorous shrewdness,
 and a vein of genuine humanity so often found in simple old soldiers of
 proved courage who have seen much desperate service. Of course he knew
 nothing whatever of mining, but his employment was of a special kind. He
 was in charge of the whole population in the territory of the mine, which
 extended from the head of the gorge to where the cart track from the foot
 of the mountain enters the plain, crossing a stream over a little wooden
 bridge painted green—green, the colour of hope, being also the
 colour of the mine.

 It was reported in Sulaco that up there “at the mountain” Don Pepe walked
 about precipitous paths, girt with a great sword and in a shabby uniform
 with tarnished bullion epaulettes of a senior major. Most miners being
 Indians, with big wild eyes, addressed him as Taita (father), as these
 barefooted people of Costaguana will address anybody who wears shoes; but
 it was Basilio, Mr. Gould’s own mozo and the head servant of the Casa,
 who, in all good faith and from a sense of propriety, announced him once
 in the solemn words, “El Senor Gobernador has arrived.”

 Don Jose Avellanos, then in the drawing-room, was delighted beyond measure
 at the aptness of the title, with which he greeted the old major
 banteringly as soon as the latter’s soldierly figure appeared in the
 doorway. Don Pepe only smiled in his long moustaches, as much as to say,
 “You might have found a worse name for an old soldier.”

 And El Senor Gobernador he had remained, with his small jokes upon his
 function and upon his domain, where he affirmed with humorous exaggeration
 to Mrs. Gould—

 “No two stones could come together anywhere without the Gobernador hearing
 the click, senora.”

 And he would tap his ear with the tip of his forefinger knowingly. Even
 when the number of the miners alone rose to over six hundred he seemed to
 know each of them individually, all the innumerable Joses, Manuels,
 Ignacios, from the villages primero—segundo—or tercero
 (there were three mining villages) under his government. He could
 distinguish them not only by their flat, joyless faces, which to Mrs.
 Gould looked all alike, as if run into the same ancestral mould of
 suffering and patience, but apparently also by the infinitely graduated
 shades of reddish-brown, of blackish-brown, of coppery-brown backs, as the
 two shifts, stripped to linen drawers and leather skull-caps, mingled
 together with a confusion of naked limbs, of shouldered picks, swinging
 lamps, in a great shuffle of sandalled feet on the open plateau before the
 entrance of the main tunnel. It was a time of pause. The Indian boys
 leaned idly against the long line of little cradle wagons standing empty;
 the screeners and ore-breakers squatted on their heels smoking long
 cigars; the great wooden shoots slanting over the edge of the tunnel
 plateau were silent; and only the ceaseless, violent rush of water in the
 open flumes could be heard, murmuring fiercely, with the splash and rumble
 of revolving turbine-wheels, and the thudding march of the stamps pounding
 to powder the treasure rock on the plateau below. The heads of gangs,
 distinguished by brass medals hanging on their bare breasts, marshalled
 their squads; and at last the mountain would swallow one-half of the
 silent crowd, while the other half would move off in long files down the
 zigzag paths leading to the bottom of the gorge. It was deep; and, far
 below, a thread of vegetation winding between the blazing rock faces
 resembled a slender green cord, in which three lumpy knots of banana
 patches, palm-leaf roots, and shady trees marked the Village One, Village
 Two, Village Three, housing the miners of the Gould Concession.

 Whole families had been moving from the first towards the spot in the
 Higuerota range, whence the rumour of work and safety had spread over the
 pastoral Campo, forcing its way also, even as the waters of a high flood,
 into the nooks and crannies of the distant blue walls of the Sierras.
 Father first, in a pointed straw hat, then the mother with the bigger
 children, generally also a diminutive donkey, all under burdens, except
 the leader himself, or perhaps some grown girl, the pride of the family,
 stepping barefooted and straight as an arrow, with braids of raven hair, a
 thick, haughty profile, and no load to carry but the small guitar of the
 country and a pair of soft leather sandals tied together on her back. At
 the sight of such parties strung out on the cross trails between the
 pastures, or camped by the side of the royal road, travellers on horseback
 would remark to each other—

 “More people going to the San Tome mine. We shall see others to-morrow.”

 And spurring on in the dusk they would discuss the great news of the
 province, the news of the San Tome mine. A rich Englishman was going to
 work it—and perhaps not an Englishman, Quien sabe! A foreigner with
 much money. Oh, yes, it had begun. A party of men who had been to Sulaco
 with a herd of black bulls for the next corrida had reported that from the
 porch of the posada in Rincon, only a short league from the town, the
 lights on the mountain were visible, twinkling above the trees. And there
 was a woman seen riding a horse sideways, not in the chair seat, but upon
 a sort of saddle, and a man’s hat on her head. She walked about, too, on
 foot up the mountain paths. A woman engineer, it seemed she was.

 “What an absurdity! Impossible, senor!”

 “Si! Si! Una Americana del Norte.”

 “Ah, well! if your worship is informed. Una Americana; it need be
 something of that sort.”

 And they would laugh a little with astonishment and scorn, keeping a wary
 eye on the shadows of the road, for one is liable to meet bad men when
 travelling late on the Campo.

 And it was not only the men that Don Pepe knew so well, but he seemed
 able, with one attentive, thoughtful glance, to classify each woman, girl,
 or growing youth of his domain. It was only the small fry that puzzled him
 sometimes. He and the padre could be seen frequently side by side,
 meditative and gazing across the street of a village at a lot of sedate
 brown children, trying to sort them out, as it were, in low, consulting
 tones, or else they would together put searching questions as to the
 parentage of some small, staid urchin met wandering, naked and grave,
 along the road with a cigar in his baby mouth, and perhaps his mother’s
 rosary, purloined for purposes of ornamentation, hanging in a loop of
 beads low down on his rotund little stomach. The spiritual and temporal
 pastors of the mine flock were very good friends. With Dr. Monygham, the
 medical pastor, who had accepted the charge from Mrs. Gould, and lived in
 the hospital building, they were on not so intimate terms. But no one
 could be on intimate terms with El Senor Doctor, who, with his twisted
 shoulders, drooping head, sardonic mouth, and side-long bitter glance, was
 mysterious and uncanny. The other two authorities worked in harmony.
 Father Roman, dried-up, small, alert, wrinkled, with big round eyes, a
 sharp chin, and a great snuff-taker, was an old campaigner, too; he had
 shriven many simple souls on the battlefields of the Republic, kneeling by
 the dying on hillsides, in the long grass, in the gloom of the forests, to
 hear the last confession with the smell of gunpowder smoke in his
 nostrils, the rattle of muskets, the hum and spatter of bullets in his
 ears. And where was the harm if, at the presbytery, they had a game with a
 pack of greasy cards in the early evening, before Don Pepe went his last
 rounds to see that all the watchmen of the mine—a body organized by
 himself—were at their posts? For that last duty before he slept Don
 Pepe did actually gird his old sword on the verandah of an unmistakable
 American white frame house, which Father Roman called the presbytery. Near
 by, a long, low, dark building, steeple-roofed, like a vast barn with a
 wooden cross over the gable, was the miners’ chapel. There Father Roman
 said Mass every day before a sombre altar-piece representing the
 Resurrection, the grey slab of the tombstone balanced on one corner, a
 figure soaring upwards, long-limbed and livid, in an oval of pallid light,
 and a helmeted brown legionary smitten down, right across the bituminous
 foreground. “This picture, my children, muy linda e maravillosa,”
 Father Roman would say to some of his flock, “which you behold here
 through the munificence of the wife of our Senor Administrador, has been
 painted in Europe, a country of saints and miracles, and much greater than
 our Costaguana.” And he would take a pinch of snuff with unction. But when
 once an inquisitive spirit desired to know in what direction this Europe
 was situated, whether up or down the coast, Father Roman, to conceal his
 perplexity, became very reserved and severe. “No doubt it is extremely far
 away. But ignorant sinners like you of the San Tome mine should think
 earnestly of everlasting punishment instead of inquiring into the
 magnitude of the earth, with its countries and populations altogether
 beyond your understanding.”

 With a “Good-night, Padre,” “Good-night, Don Pepe,” the Gobernador would
 go off, holding up his sabre against his side, his body bent forward, with
 a long, plodding stride in the dark. The jocularity proper to an innocent
 card game for a few cigars or a bundle of yerba was replaced at once by
 the stern duty mood of an officer setting out to visit the outposts of an
 encamped army. One loud blast of the whistle that hung from his neck
 provoked instantly a great shrilling of responding whistles, mingled with
 the barking of dogs, that would calm down slowly at last, away up at the
 head of the gorge; and in the stillness two serenos, on guard by the
 bridge, would appear walking noiselessly towards him. On one side of the
 road a long frame building—the store—would be closed and
 barricaded from end to end; facing it another white frame house, still
 longer, and with a verandah—the hospital—would have lights in
 the two windows of Dr. Monygham’s quarters. Even the delicate foliage of a
 clump of pepper trees did not stir, so breathless would be the darkness
 warmed by the radiation of the over-heated rocks. Don Pepe would stand
 still for a moment with the two motionless serenos before him, and,
 abruptly, high up on the sheer face of the mountain, dotted with single
 torches, like drops of fire fallen from the two great blazing clusters of
 lights above, the ore shoots would begin to rattle. The great clattering,
 shuffling noise, gathering speed and weight, would be caught up by the
 walls of the gorge, and sent upon the plain in a growl of thunder. The
 pasadero in Rincon swore that on calm nights, by listening intently, he
 could catch the sound in his doorway as of a storm in the mountains.

 To Charles Gould’s fancy it seemed that the sound must reach the uttermost
 limits of the province. Riding at night towards the mine, it would meet
 him at the edge of a little wood just beyond Rincon. There was no
 mistaking the growling mutter of the mountain pouring its stream of
 treasure under the stamps; and it came to his heart with the peculiar
 force of a proclamation thundered forth over the land and the
 marvellousness of an accomplished fact fulfilling an audacious desire. He
 had heard this very sound in his imagination on that far-off evening when
 his wife and himself, after a tortuous ride through a strip of forest, had
 reined in their horses near the stream, and had gazed for the first time
 upon the jungle-grown solitude of the gorge. The head of a palm rose here
 and there. In a high ravine round the corner of the San Tome mountain
 (which is square like a blockhouse) the thread of a slender waterfall
 flashed bright and glassy through the dark green of the heavy fronds of
 tree-ferns. Don Pepe, in attendance, rode up, and, stretching his arm up
 the gorge, had declared with mock solemnity, “Behold the very paradise of
 snakes, senora.”

 And then they had wheeled their horses and ridden back to sleep that night
 at Rincon. The alcalde—an old, skinny Moreno, a sergeant of Guzman
 Bento’s time—had cleared respectfully out of his house with his
 three pretty daughters, to make room for the foreign senora and their
 worships the Caballeros. All he asked Charles Gould (whom he took for a
 mysterious and official person) to do for him was to remind the supreme
 Government—El Gobierno supreme—of a pension (amounting to
 about a dollar a month) to which he believed himself entitled. It had been
 promised to him, he affirmed, straightening his bent back martially, “many
 years ago, for my valour in the wars with the wild Indios when a young
 man, senor.”

 The waterfall existed no longer. The tree-ferns that had luxuriated in its
 spray had died around the dried-up pool, and the high ravine was only a
 big trench half filled up with the refuse of excavations and tailings. The
 torrent, dammed up above, sent its water rushing along the open flumes of
 scooped tree trunks striding on trestle-legs to the turbines working the
 stamps on the lower plateau—the mesa grande of the San Tome
 mountain. Only the memory of the waterfall, with its amazing fernery, like
 a hanging garden above the rocks of the gorge, was preserved in Mrs.
 Gould’s water-colour sketch; she had made it hastily one day from a
 cleared patch in the bushes, sitting in the shade of a roof of straw
 erected for her on three rough poles under Don Pepe’s direction.

 Mrs. Gould had seen it all from the beginning: the clearing of the
 wilderness, the making of the road, the cutting of new paths up the cliff
 face of San Tome. For weeks together she had lived on the spot with her
 husband; and she was so little in Sulaco during that year that the
 appearance of the Gould carriage on the Alameda would cause a social
 excitement. From the heavy family coaches full of stately senoras and
 black-eyed senoritas rolling solemnly in the shaded alley white hands were
 waved towards her with animation in a flutter of greetings. Dona Emilia
 was “down from the mountain.”

 But not for long. Dona Emilia would be gone “up to the mountain” in a day
 or two, and her sleek carriage mules would have an easy time of it for
 another long spell. She had watched the erection of the first frame-house
 put up on the lower mesa for an office and Don Pepe’s quarters; she heard
 with a thrill of thankful emotion the first wagon load of ore rattle down
 the then only shoot; she had stood by her husband’s side perfectly silent,
 and gone cold all over with excitement at the instant when the first
 battery of only fifteen stamps was put in motion for the first time. On
 the occasion when the fires under the first set of retorts in their shed
 had glowed far into the night she did not retire to rest on the rough
 cadre set up for her in the as yet bare frame-house till she had seen the
 first spongy lump of silver yielded to the hazards of the world by the
 dark depths of the Gould Concession; she had laid her unmercenary hands,
 with an eagerness that made them tremble, upon the first silver ingot
 turned out still warm from the mould; and by her imaginative estimate of
 its power she endowed that lump of metal with a justificative conception,
 as though it were not a mere fact, but something far-reaching and
 impalpable, like the true expression of an emotion or the emergence of a
 principle.

 Don Pepe, extremely interested, too, looked over her shoulder with a smile
 that, making longitudinal folds on his face, caused it to resemble a
 leathern mask with a benignantly diabolic expression.

 “Would not the muchachos of Hernandez like to get hold of this
 insignificant object, that looks, por Dios, very much like a piece of
 tin?” he remarked, jocularly.

 Hernandez, the robber, had been an inoffensive, small ranchero, kidnapped
 with circumstances of peculiar atrocity from his home during one of the
 civil wars, and forced to serve in the army. There his conduct as soldier
 was exemplary, till, watching his chance, he killed his colonel, and
 managed to get clear away. With a band of deserters, who chose him for
 their chief, he had taken refuge beyond the wild and waterless Bolson de
 Tonoro. The haciendas paid him blackmail in cattle and horses;
 extraordinary stories were told of his powers and of his wonderful escapes
 from capture. He used to ride, single-handed, into the villages and the
 little towns on the Campo, driving a pack mule before him, with two
 revolvers in his belt, go straight to the shop or store, select what he
 wanted, and ride away unopposed because of the terror his exploits and his
 audacity inspired. Poor country people he usually left alone; the upper
 class were often stopped on the roads and robbed; but any unlucky official
 that fell into his hands was sure to get a severe flogging. The army
 officers did not like his name to be mentioned in their presence. His
 followers, mounted on stolen horses, laughed at the pursuit of the regular
 cavalry sent to hunt them down, and whom they took pleasure to ambush most
 scientifically in the broken ground of their own fastness. Expeditions had
 been fitted out; a price had been put upon his head; even attempts had
 been made, treacherously of course, to open negotiations with him, without
 in the slightest way affecting the even tenor of his career. At last, in
 true Costaguana fashion, the Fiscal of Tonoro, who was ambitious of the
 glory of having reduced the famous Hernandez, offered him a sum of money
 and a safe conduct out of the country for the betrayal of his band. But
 Hernandez evidently was not of the stuff of which the distinguished
 military politicians and conspirators of Costaguana are made. This clever
 but common device (which frequently works like a charm in putting down
 revolutions) failed with the chief of vulgar Salteadores. It promised well
 for the Fiscal at first, but ended very badly for the squadron of lanceros
 posted (by the Fiscal’s directions) in a fold of the ground into which
 Hernandez had promised to lead his unsuspecting followers They came,
 indeed, at the appointed time, but creeping on their hands and knees
 through the bush, and only let their presence be known by a general
 discharge of firearms, which emptied many saddles. The troopers who
 escaped came riding very hard into Tonoro. It is said that their
 commanding officer (who, being better mounted, rode far ahead of the rest)
 afterwards got into a state of despairing intoxication and beat the
 ambitious Fiscal severely with the flat of his sabre in the presence of
 his wife and daughters, for bringing this disgrace upon the National Army.
 The highest civil official of Tonoro, falling to the ground in a swoon,
 was further kicked all over the body and rowelled with sharp spurs about
 the neck and face because of the great sensitiveness of his military
 colleague. This gossip of the inland Campo, so characteristic of the
 rulers of the country with its story of oppression, inefficiency, fatuous
 methods, treachery, and savage brutality, was perfectly known to Mrs.
 Gould. That it should be accepted with no indignant comment by people of
 intelligence, refinement, and character as something inherent in the
 nature of things was one of the symptoms of degradation that had the power
 to exasperate her almost to the verge of despair. Still looking at the
 ingot of silver, she shook her head at Don Pepe’s remark—

 “If it had not been for the lawless tyranny of your Government, Don Pepe,
 many an outlaw now with Hernandez would be living peaceably and happy by
 the honest work of his hands.”

 “Senora,” cried Don Pepe, with enthusiasm, “it is true! It is as if God
 had given you the power to look into the very breasts of people. You have
 seen them working round you, Dona Emilia—meek as lambs, patient like
 their own burros, brave like lions. I have led them to the very muzzles of
 guns—I, who stand here before you, senora—in the time of Paez,
 who was full of generosity, and in courage only approached by the uncle of
 Don Carlos here, as far as I know. No wonder there are bandits in the
 Campo when there are none but thieves, swindlers, and sanguinary macaques
 to rule us in Sta. Marta. However, all the same, a bandit is a bandit, and
 we shall have a dozen good straight Winchesters to ride with the silver
 down to Sulaco.”

 Mrs. Gould’s ride with the first silver escort to Sulaco was the closing
 episode of what she called “my camp life” before she had settled in her
 town-house permanently, as was proper and even necessary for the wife of
 the administrator of such an important institution as the San Tome mine.
 For the San Tome mine was to become an institution, a rallying point for
 everything in the province that needed order and stability to live.
 Security seemed to flow upon this land from the mountain-gorge. The
 authorities of Sulaco had learned that the San Tome mine could make it
 worth their while to leave things and people alone. This was the nearest
 approach to the rule of common-sense and justice Charles Gould felt it
 possible to secure at first. In fact, the mine, with its organization, its
 population growing fiercely attached to their position of privileged
 safety, with its armoury, with its Don Pepe, with its armed body of
 serenos (where, it was said, many an outlaw and deserter—and even
 some members of Hernandez’s band—had found a place), the mine was a
 power in the land. As a certain prominent man in Sta. Marta had exclaimed
 with a hollow laugh, once, when discussing the line of action taken by the
 Sulaco authorities at a time of political crisis—

 “You call these men Government officials? They? Never! They are officials
 of the mine—officials of the Concession—I tell you.”

 The prominent man (who was then a person in power, with a lemon-coloured
 face and a very short and curly, not to say woolly, head of hair) went so
 far in his temporary discontent as to shake his yellow fist under the nose
 of his interlocutor, and shriek—

 “Yes! All! Silence! All! I tell you! The political Gefe, the chief of the
 police, the chief of the customs, the general, all, all, are the officials
 of that Gould.”

 Thereupon an intrepid but low and argumentative murmur would flow on for a
 space in the ministerial cabinet, and the prominent man’s passion would
 end in a cynical shrug of the shoulders. After all, he seemed to say, what
 did it matter as long as the minister himself was not forgotten during his
 brief day of authority? But all the same, the unofficial agent of the San
 Tome mine, working for a good cause, had his moments of anxiety, which
 were reflected in his letters to Don Jose Avellanos, his maternal uncle.

 “No sanguinary macaque from Sta. Marta shall set foot on that part of
 Costaguana which lies beyond the San Tome bridge,” Don Pepe used to assure
 Mrs. Gould. “Except, of course, as an honoured guest—for our Senor
 Administrador is a deep politico.” But to Charles Gould, in his own room,
 the old Major would remark with a grim and soldierly cheeriness, “We are
 all playing our heads at this game.”

 Don Jose Avellanos would mutter “Imperium in imperio, Emilia, my soul,”
 with an air of profound self-satisfaction which, somehow, in a curious
 way, seemed to contain a queer admixture of bodily discomfort. But that,
 perhaps, could only be visible to the initiated. And for the initiated it
 was a wonderful place, this drawing-room of the Casa Gould, with its
 momentary glimpses of the master—El Senor Administrador—older,
 harder, mysteriously silent, with the lines deepened on his English,
 ruddy, out-of-doors complexion; flitting on his thin cavalryman’s legs
 across the doorways, either just “back from the mountain” or with jingling
 spurs and riding-whip under his arm, on the point of starting “for the
 mountain.” Then Don Pepe, modestly martial in his chair, the llanero who
 seemed somehow to have found his martial jocularity, his knowledge of the
 world, and his manner perfect for his station, in the midst of savage
 armed contests with his kind; Avellanos, polished and familiar, the
 diplomatist with his loquacity covering much caution and wisdom in
 delicate advice, with his manuscript of a historical work on Costaguana,
 entitled “Fifty Years of Misrule,” which, at present, he thought it was
 not prudent (even if it were possible) “to give to the world”; these
 three, and also Dona Emilia amongst them, gracious, small, and fairy-like,
 before the glittering tea-set, with one common master-thought in their
 heads, with one common feeling of a tense situation, with one ever-present
 aim to preserve the inviolable character of the mine at every cost. And
 there was also to be seen Captain Mitchell, a little apart, near one of
 the long windows, with an air of old-fashioned neat old bachelorhood about
 him, slightly pompous, in a white waistcoat, a little disregarded and
 unconscious of it; utterly in the dark, and imagining himself to be in the
 thick of things. The good man, having spent a clear thirty years of his
 life on the high seas before getting what he called a “shore billet,” was
 astonished at the importance of transactions (other than relating to
 shipping) which take place on dry land. Almost every event out of the
 usual daily course “marked an epoch” for him or else was “history”; unless
 with his pomposity struggling with a discomfited droop of his rubicund,
 rather handsome face, set off by snow-white close hair and short whiskers,
 he would mutter—

 “Ah, that! That, sir, was a mistake.”

 The reception of the first consignment of San Tome silver for shipment to
 San Francisco in one of the O.S.N. Co.‘s mail-boats had, of course,
 “marked an epoch” for Captain Mitchell. The ingots packed in boxes of
 stiff ox-hide with plaited handles, small enough to be carried easily by
 two men, were brought down by the serenos of the mine walking in careful
 couples along the half-mile or so of steep, zigzag paths to the foot of
 the mountain. There they would be loaded into a string of two-wheeled
 carts, resembling roomy coffers with a door at the back, and harnessed
 tandem with two mules each, waiting under the guard of armed and mounted
 serenos. Don Pepe padlocked each door in succession, and at the signal of
 his whistle the string of carts would move off, closely surrounded by the
 clank of spur and carbine, with jolts and cracking of whips, with a sudden
 deep rumble over the boundary bridge (“into the land of thieves and
 sanguinary macaques,” Don Pepe defined that crossing); hats bobbing in the
 first light of the dawn, on the heads of cloaked figures; Winchesters on
 hip; bridle hands protruding lean and brown from under the falling folds
 of the ponchos. The convoy skirting a little wood, along the mine trail,
 between the mud huts and low walls of Rincon, increased its pace on the
 camino real, mules urged to speed, escort galloping, Don Carlos riding
 alone ahead of a dust storm affording a vague vision of long ears of
 mules, of fluttering little green and white flags stuck upon each cart; of
 raised arms in a mob of sombreros with the white gleam of ranging eyes;
 and Don Pepe, hardly visible in the rear of that rattling dust trail, with
 a stiff seat and impassive face, rising and falling rhythmically on an
 ewe-necked silver-bitted black brute with a hammer head.

 The sleepy people in the little clusters of huts, in the small ranches
 near the road, recognized by the headlong sound the charge of the San Tome
 silver escort towards the crumbling wall of the city on the Campo side.
 They came to the doors to see it dash by over ruts and stones, with a
 clatter and clank and cracking of whips, with the reckless rush and
 precise driving of a field battery hurrying into action, and the solitary
 English figure of the Senor Administrador riding far ahead in the lead.

 In the fenced roadside paddocks loose horses galloped wildly for a while;
 the heavy cattle stood up breast deep in the grass, lowing mutteringly at
 the flying noise; a meek Indian villager would glance back once and hasten
 to shove his loaded little donkey bodily against a wall, out of the way of
 the San Tome silver escort going to the sea; a small knot of chilly
 leperos under the Stone Horse of the Alameda would mutter: “Caramba!” on
 seeing it take a wide curve at a gallop and dart into the empty Street of
 the Constitution; for it was considered the correct thing, the only proper
 style by the mule-drivers of the San Tome mine to go through the waking
 town from end to end without a check in the speed as if chased by a devil.

 The early sunshine glowed on the delicate primrose, pale pink, pale blue
 fronts of the big houses with all their gates shut yet, and no face behind
 the iron bars of the windows. In the whole sunlit range of empty balconies
 along the street only one white figure would be visible high up above the
 clear pavement—the wife of the Senor Administrador—leaning
 over to see the escort go by to the harbour, a mass of heavy, fair hair
 twisted up negligently on her little head, and a lot of lace about the
 neck of her muslin wrapper. With a smile to her husband’s single, quick,
 upward glance, she would watch the whole thing stream past below her feet
 with an orderly uproar, till she answered by a friendly sign the salute of
 the galloping Don Pepe, the stiff, deferential inclination with a sweep of
 the hat below the knee.

 The string of padlocked carts lengthened, the size of the escort grew
 bigger as the years went on. Every three months an increasing stream of
 treasure swept through the streets of Sulaco on its way to the strong room
 in the O.S.N. Co.‘s building by the harbour, there to await shipment for
 the North. Increasing in volume, and of immense value also; for, as
 Charles Gould told his wife once with some exultation, there had never
 been seen anything in the world to approach the vein of the Gould
 Concession. For them both, each passing of the escort under the balconies
 of the Casa Gould was like another victory gained in the conquest of peace
 for Sulaco.

 No doubt the initial action of Charles Gould had been helped at the
 beginning by a period of comparative peace which occurred just about that
 time; and also by the general softening of manners as compared with the
 epoch of civil wars whence had emerged the iron tyranny of Guzman Bento of
 fearful memory. In the contests that broke out at the end of his rule
 (which had kept peace in the country for a whole fifteen years) there was
 more fatuous imbecility, plenty of cruelty and suffering still, but much
 less of the old-time fierce and blindly ferocious political fanaticism. It
 was all more vile, more base, more contemptible, and infinitely more
 manageable in the very outspoken cynicism of motives. It was more clearly
 a brazen-faced scramble for a constantly diminishing quantity of booty;
 since all enterprise had been stupidly killed in the land. Thus it came to
 pass that the province of Sulaco, once the field of cruel party
 vengeances, had become in a way one of the considerable prizes of
 political career. The great of the earth (in Sta. Marta) reserved the
 posts in the old Occidental State to those nearest and dearest to them:
 nephews, brothers, husbands of favourite sisters, bosom friends, trusty
 supporters—or prominent supporters of whom perhaps they were afraid.
 It was the blessed province of great opportunities and of largest
 salaries; for the San Tome mine had its own unofficial pay list, whose
 items and amounts, fixed in consultation by Charles Gould and Senor
 Avellanos, were known to a prominent business man in the United States,
 who for twenty minutes or so in every month gave his undivided attention
 to Sulaco affairs. At the same time the material interests of all sorts,
 backed up by the influence of the San Tome mine, were quietly gathering
 substance in that part of the Republic. If, for instance, the Sulaco
 Collectorship was generally understood, in the political world of the
 capital, to open the way to the Ministry of Finance, and so on for every
 official post, then, on the other hand, the despondent business circles of
 the Republic had come to consider the Occidental Province as the promised
 land of safety, especially if a man managed to get on good terms with the
 administration of the mine. “Charles Gould; excellent fellow! Absolutely
 necessary to make sure of him before taking a single step. Get an
 introduction to him from Moraga if you can—the agent of the King of
 Sulaco, don’t you know.”

 No wonder, then, that Sir John, coming from Europe to smooth the path for
 his railway, had been meeting the name (and even the nickname) of Charles
 Gould at every turn in Costaguana. The agent of the San Tome
 Administration in Sta. Marta (a polished, well-informed gentleman, Sir
 John thought him) had certainly helped so greatly in bringing about the
 presidential tour that he began to think that there was something in the
 faint whispers hinting at the immense occult influence of the Gould
 Concession. What was currently whispered was this—that the San Tome
 Administration had, in part, at least, financed the last revolution, which
 had brought into a five-year dictatorship Don Vincente Ribiera, a man of
 culture and of unblemished character, invested with a mandate of reform by
 the best elements of the State. Serious, well-informed men seemed to
 believe the fact, to hope for better things, for the establishment of
 legality, of good faith and order in public life. So much the better,
 then, thought Sir John. He worked always on a great scale; there was a
 loan to the State, and a project for systematic colonization of the
 Occidental Province, involved in one vast scheme with the construction of
 the National Central Railway. Good faith, order, honesty, peace, were
 badly wanted for this great development of material interests. Anybody on
 the side of these things, and especially if able to help, had an
 importance in Sir John’s eyes. He had not been disappointed in the “King
 of Sulaco.” The local difficulties had fallen away, as the
 engineer-in-chief had foretold they would, before Charles Gould’s
 mediation. Sir John had been extremely feted in Sulaco, next to the
 President-Dictator, a fact which might have accounted for the evident
 ill-humour General Montero displayed at lunch given on board the Juno just
 before she was to sail, taking away from Sulaco the President-Dictator and
 the distinguished foreign guests in his train.

 The Excellentissimo (“the hope of honest men,” as Don Jose had addressed
 him in a public speech delivered in the name of the Provincial Assembly of
 Sulaco) sat at the head of the long table; Captain Mitchell, positively
 stony-eyed and purple in the face with the solemnity of this “historical
 event,” occupied the foot as the representative of the O.S.N. Company in
 Sulaco, the hosts of that informal function, with the captain of the ship
 and some minor officials from the shore around him. Those cheery, swarthy
 little gentlemen cast jovial side-glances at the bottles of champagne
 beginning to pop behind the guests’ backs in the hands of the ship’s
 stewards. The amber wine creamed up to the rims of the glasses.

 Charles Gould had his place next to a foreign envoy, who, in a listless
 undertone, had been talking to him fitfully of hunting and shooting. The
 well-nourished, pale face, with an eyeglass and drooping yellow moustache,
 made the Senor Administrador appear by contrast twice as sunbaked, more
 flaming red, a hundred times more intensely and silently alive. Don Jose
 Avellanos touched elbows with the other foreign diplomat, a dark man with
 a quiet, watchful, self-confident demeanour, and a touch of reserve. All
 etiquette being laid aside on the occasion, General Montero was the only
 one there in full uniform, so stiff with embroideries in front that his
 broad chest seemed protected by a cuirass of gold. Sir John at the
 beginning had got away from high places for the sake of sitting near Mrs.
 Gould.

 The great financier was trying to express to her his grateful sense of her
 hospitality and of his obligation to her husband’s “enormous influence in
 this part of the country,” when she interrupted him by a low “Hush!” The
 President was going to make an informal pronouncement.

 The Excellentissimo was on his legs. He said only a few words, evidently
 deeply felt, and meant perhaps mostly for Avellanos—his old friend—as
 to the necessity of unremitting effort to secure the lasting welfare of
 the country emerging after this last struggle, he hoped, into a period of
 peace and material prosperity.

 Mrs. Gould, listening to the mellow, slightly mournful voice, looking at
 this rotund, dark, spectacled face, at the short body, obese to the point
 of infirmity, thought that this man of delicate and melancholy mind,
 physically almost a cripple, coming out of his retirement into a dangerous
 strife at the call of his fellows, had the right to speak with the
 authority of his self-sacrifice. And yet she was made uneasy. He was more
 pathetic than promising, this first civilian Chief of the State Costaguana
 had ever known, pronouncing, glass in hand, his simple watchwords of
 honesty, peace, respect for law, political good faith abroad and at home—the
 safeguards of national honour.

 He sat down. During the respectful, appreciative buzz of voices that
 followed the speech, General Montero raised a pair of heavy, drooping
 eyelids and rolled his eyes with a sort of uneasy dullness from face to
 face. The military backwoods hero of the party, though secretly impressed
 by the sudden novelties and splendours of his position (he had never been
 on board a ship before, and had hardly ever seen the sea except from a
 distance), understood by a sort of instinct the advantage his surly,
 unpolished attitude of a savage fighter gave him amongst all these refined
 Blanco aristocrats. But why was it that nobody was looking at him? he
 wondered to himself angrily. He was able to spell out the print of
 newspapers, and knew that he had performed the “greatest military exploit
 of modern times.”

 “My husband wanted the railway,” Mrs. Gould said to Sir John in the
 general murmur of resumed conversations. “All this brings nearer the sort
 of future we desire for the country, which has waited for it in sorrow
 long enough, God knows. But I will confess that the other day, during my
 afternoon drive when I suddenly saw an Indian boy ride out of a wood with
 the red flag of a surveying party in his hand, I felt something of a
 shock. The future means change—an utter change. And yet even here
 there are simple and picturesque things that one would like to preserve.”

 Sir John listened, smiling. But it was his turn now to hush Mrs. Gould.

 “General Montero is going to speak,” he whispered, and almost immediately
 added, in comic alarm, “Heavens! he’s going to propose my own health, I
 believe.”

 General Montero had risen with a jingle of steel scabbard and a ripple of
 glitter on his gold-embroidered breast; a heavy sword-hilt appeared at his
 side above the edge of the table. In this gorgeous uniform, with his bull
 neck, his hooked nose flattened on the tip upon a blue-black, dyed
 moustache, he looked like a disguised and sinister vaquero. The drone of
 his voice had a strangely rasping, soulless ring. He floundered, lowering,
 through a few vague sentences; then suddenly raising his big head and his
 voice together, burst out harshly—

 “The honour of the country is in the hands of the army. I assure you I
 shall be faithful to it.” He hesitated till his roaming eyes met Sir
 John’s face upon which he fixed a lurid, sleepy glance; and the figure of
 the lately negotiated loan came into his mind. He lifted his glass. “I
 drink to the health of the man who brings us a million and a half of
 pounds.”

 He tossed off his champagne, and sat down heavily with a half-surprised,
 half-bullying look all round the faces in the profound, as if appalled,
 silence which succeeded the felicitous toast. Sir John did not move.

 “I don’t think I am called upon to rise,” he murmured to Mrs. Gould. “That
 sort of thing speaks for itself.” But Don Jose Avellanos came to the
 rescue with a short oration, in which he alluded pointedly to England’s
 goodwill towards Costaguana—“a goodwill,” he continued,
 significantly, “of which I, having been in my time accredited to the Court
 of St. James, am able to speak with some knowledge.”

 Only then Sir John thought fit to respond, which he did gracefully in bad
 French, punctuated by bursts of applause and the “Hear! Hears!” of Captain
 Mitchell, who was able to understand a word now and then. Directly he had
 done, the financier of railways turned to Mrs. Gould—

 “You were good enough to say that you intended to ask me for something,”
 he reminded her, gallantly. “What is it? Be assured that any request from
 you would be considered in the light of a favour to myself.”

 She thanked him by a gracious smile. Everybody was rising from the table.

 “Let us go on deck,” she proposed, “where I’ll be able to point out to you
 the very object of my request.”

 An enormous national flag of Costaguana, diagonal red and yellow, with two
 green palm trees in the middle, floated lazily at the mainmast head of the
 Juno. A multitude of fireworks being let off in their thousands at the
 water’s edge in honour of the President kept up a mysterious crepitating
 noise half round the harbour. Now and then a lot of rockets, swishing
 upwards invisibly, detonated overhead with only a puff of smoke in the
 bright sky. Crowds of people could be seen between the town gate and the
 harbour, under the bunches of multicoloured flags fluttering on tall
 poles. Faint bursts of military music would be heard suddenly, and the
 remote sound of shouting. A knot of ragged negroes at the end of the wharf
 kept on loading and firing a small iron cannon time after time. A greyish
 haze of dust hung thin and motionless against the sun.

 Don Vincente Ribiera made a few steps under the deck-awning, leaning on
 the arm of Senor Avellanos; a wide circle was formed round him, where the
 mirthless smile of his dark lips and the sightless glitter of his
 spectacles could be seen turning amiably from side to side. The informal
 function arranged on purpose on board the Juno to give the
 President-Dictator an opportunity to meet intimately some of his most
 notable adherents in Sulaco was drawing to an end. On one side, General
 Montero, his bald head covered now by a plumed cocked hat, remained
 motionless on a skylight seat, a pair of big gauntleted hands folded on
 the hilt of the sabre standing upright between his legs. The white plume,
 the coppery tint of his broad face, the blue-black of the moustaches under
 the curved beak, the mass of gold on sleeves and breast, the high shining
 boots with enormous spurs, the working nostrils, the imbecile and
 domineering stare of the glorious victor of Rio Seco had in them something
 ominous and incredible; the exaggeration of a cruel caricature, the
 fatuity of solemn masquerading, the atrocious grotesqueness of some
 military idol of Aztec conception and European bedecking, awaiting the
 homage of worshippers. Don Jose approached diplomatically this weird and
 inscrutable portent, and Mrs. Gould turned her fascinated eyes away at
 last.

 Charles, coming up to take leave of Sir John, heard him say, as he bent
 over his wife’s hand, “Certainly. Of course, my dear Mrs. Gould, for a
 protege of yours! Not the slightest difficulty. Consider it done.”

 Going ashore in the same boat with the Goulds, Don Jose Avellanos was very
 silent. Even in the Gould carriage he did not open his lips for a long
 time. The mules trotted slowly away from the wharf between the extended
 hands of the beggars, who for that day seemed to have abandoned in a body
 the portals of churches. Charles Gould sat on the back seat and looked
 away upon the plain. A multitude of booths made of green boughs, of
 rushes, of odd pieces of plank eked out with bits of canvas had been
 erected all over it for the sale of cana, of dulces, of fruit, of cigars.
 Over little heaps of glowing charcoal Indian women, squatting on mats,
 cooked food in black earthen pots, and boiled the water for the mate
 gourds, which they offered in soft, caressing voices to the country
 people. A racecourse had been staked out for the vaqueros; and away to the
 left, from where the crowd was massed thickly about a huge temporary
 erection, like a circus tent of wood with a conical grass roof, came the
 resonant twanging of harp strings, the sharp ping of guitars, with the
 grave drumming throb of an Indian gombo pulsating steadily through the
 shrill choruses of the dancers.

 Charles Gould said presently—

 “All this piece of land belongs now to the Railway Company. There will be
 no more popular feasts held here.”

 Mrs. Gould was rather sorry to think so. She took this opportunity to
 mention how she had just obtained from Sir John the promise that the house
 occupied by Giorgio Viola should not be interfered with. She declared she
 could never understand why the survey engineers ever talked of demolishing
 that old building. It was not in the way of the projected harbour branch
 of the line in the least.

 She stopped the carriage before the door to reassure at once the old
 Genoese, who came out bare-headed and stood by the carriage step. She
 talked to him in Italian, of course, and he thanked her with calm dignity.
 An old Garibaldino was grateful to her from the bottom of his heart for
 keeping the roof over the heads of his wife and children. He was too old
 to wander any more.

 “And is it for ever, signora?” he asked.

 “For as long as you like.”

 “Bene. Then the place must be named, It was not worth while before.”

 He smiled ruggedly, with a running together of wrinkles at the corners of
 his eyes. “I shall set about the painting of the name to-morrow.”

 “And what is it going to be, Giorgio?”

 “Albergo d’Italia Una,” said the old Garibaldino, looking away for a
 moment. “More in memory of those who have died,” he added, “than for the
 country stolen from us soldiers of liberty by the craft of that accursed
 Piedmontese race of kings and ministers.”

 Mrs. Gould smiled slightly, and, bending over a little, began to inquire
 about his wife and children. He had sent them into town on that day. The
 padrona was better in health; many thanks to the signora for inquiring.

 People were passing in twos and threes, in whole parties of men and women
 attended by trotting children. A horseman mounted on a silver-grey mare
 drew rein quietly in the shade of the house after taking off his hat to
 the party in the carriage, who returned smiles and familiar nods. Old
 Viola, evidently very pleased with the news he had just heard, interrupted
 himself for a moment to tell him rapidly that the house was secured, by
 the kindness of the English signora, for as long as he liked to keep it.
 The other listened attentively, but made no response.

 When the carriage moved on he took off his hat again, a grey sombrero with
 a silver cord and tassels. The bright colours of a Mexican serape twisted
 on the cantle, the enormous silver buttons on the embroidered leather
 jacket, the row of tiny silver buttons down the seam of the trousers, the
 snowy linen, a silk sash with embroidered ends, the silver plates on
 headstall and saddle, proclaimed the unapproachable style of the famous
 Capataz de Cargadores—a Mediterranean sailor—got up with more
 finished splendour than any well-to-do young ranchero of the Campo had
 ever displayed on a high holiday.

 “It is a great thing for me,” murmured old Giorgio, still thinking of the
 house, for now he had grown weary of change. “The signora just said a word
 to the Englishman.”

 “The old Englishman who has enough money to pay for a railway? He is going
 off in an hour,” remarked Nostromo, carelessly. “Buon viaggio,
 then. I’ve guarded his bones all the way from the Entrada pass down to the
 plain and into Sulaco, as though he had been my own father.”

 Old Giorgio only moved his head sideways absently. Nostromo pointed after
 the Goulds’ carriage, nearing the grass-grown gate in the old town wall
 that was like a wall of matted jungle.

 “And I have sat alone at night with my revolver in the Company’s warehouse
 time and again by the side of that other Englishman’s heap of silver,
 guarding it as though it had been my own.”

 Viola seemed lost in thought. “It is a great thing for me,” he repeated
 again, as if to himself.

 “It is,” agreed the magnificent Capataz de Cargadores, calmly. “Listen,
 Vecchio—go in and bring me, out a cigar, but don’t look for it in my
 room. There’s nothing there.”

 Viola stepped into the cafe and came out directly, still absorbed in his
 idea, and tendered him a cigar, mumbling thoughtfully in his moustache,
 “Children growing up—and girls, too! Girls!” He sighed and fell
 silent.

 “What, only one?” remarked Nostromo, looking down with a sort of comic
 inquisitiveness at the unconscious old man. “No matter,” he added, with
 lofty negligence; “one is enough till another is wanted.”

 He lit it and let the match drop from his passive fingers. Giorgio Viola
 looked up, and said abruptly—

 “My son would have been just such a fine young man as you, Gian’ Battista,
 if he had lived.”

 “What? Your son? But you are right, padrone. If he had been like me he
 would have been a man.”

 He turned his horse slowly, and paced on between the booths, checking the
 mare almost to a standstill now and then for children, for the groups of
 people from the distant Campo, who stared after him with admiration. The
 Company’s lightermen saluted him from afar; and the greatly envied Capataz
 de Cargadores advanced, amongst murmurs of recognition and obsequious
 greetings, towards the huge circus-like erection. The throng thickened;
 the guitars tinkled louder; other horsemen sat motionless, smoking calmly
 above the heads of the crowd; it eddied and pushed before the doors of the
 high-roofed building, whence issued a shuffle and thumping of feet in time
 to the dance music vibrating and shrieking with a racking rhythm, overhung
 by the tremendous, sustained, hollow roar of the gombo. The barbarous and
 imposing noise of the big drum, that can madden a crowd, and that even
 Europeans cannot hear without a strange emotion, seemed to draw Nostromo
 on to its source, while a man, wrapped up in a faded, torn poncho, walked
 by his stirrup, and, buffeted right and left, begged “his worship”
 insistently for employment on the wharf. He whined, offering the Senor
 Capataz half his daily pay for the privilege of being admitted to the
 swaggering fraternity of Cargadores; the other half would be enough for
 him, he protested. But Captain Mitchell’s right-hand man—“invaluable
 for our work—a perfectly incorruptible fellow”—after looking
 down critically at the ragged mozo, shook his head without a word in the
 uproar going on around.

 The man fell back; and a little further on Nostromo had to pull up. From
 the doors of the dance hall men and women emerged tottering, streaming
 with sweat, trembling in every limb, to lean, panting, with staring eyes
 and parted lips, against the wall of the structure, where the harps and
 guitars played on with mad speed in an incessant roll of thunder. Hundreds
 of hands clapped in there; voices shrieked, and then all at once would
 sink low, chanting in unison the refrain of a love song, with a dying
 fall. A red flower, flung with a good aim from somewhere in the crowd,
 struck the resplendent Capataz on the cheek.

 He caught it as it fell, neatly, but for some time did not turn his head.
 When at last he condescended to look round, the throng near him had parted
 to make way for a pretty Morenita, her hair held up by a small golden
 comb, who was walking towards him in the open space.

 Her arms and neck emerged plump and bare from a snowy chemisette; the blue
 woollen skirt, with all the fullness gathered in front, scanty on the hips
 and tight across the back, disclosed the provoking action of her walk. She
 came straight on and laid her hand on the mare’s neck with a timid,
 coquettish look upwards out of the corner of her eyes.

 “Querido,” she murmured, caressingly, “why do you pretend not to
 see me when I pass?”

 “Because I don’t love thee any more,” said Nostromo, deliberately, after a
 moment of reflective silence.

 The hand on the mare’s neck trembled suddenly. She dropped her head before
 all the eyes in the wide circle formed round the generous, the terrible,
 the inconstant Capataz de Cargadores, and his Morenita.

 Nostromo, looking down, saw tears beginning to fall down her face.

 “Has it come, then, ever beloved of my heart?” she whispered. “Is it
 true?”

 “No,” said Nostromo, looking away carelessly. “It was a lie. I love thee
 as much as ever.”

 “Is that true?” she cooed, joyously, her cheeks still wet with tears.

 “It is true.”

 “True on the life?”

 “As true as that; but thou must not ask me to swear it on the Madonna that
 stands in thy room.” And the Capataz laughed a little in response to the
 grins of the crowd.

 She pouted—very pretty—a little uneasy.

 “No, I will not ask for that. I can see love in your eyes.” She laid her
 hand on his knee. “Why are you trembling like this? From love?” she
 continued, while the cavernous thundering of the gombo went on without a
 pause. “But if you love her as much as that, you must give your Paquita a
 gold-mounted rosary of beads for the neck of her Madonna.”

 “No,” said Nostromo, looking into her uplifted, begging eyes, which
 suddenly turned stony with surprise.

 “No? Then what else will your worship give me on the day of the fiesta?”
 she asked, angrily; “so as not to shame me before all these people.”

 “There is no shame for thee in getting nothing from thy lover for once.”

 “True! The shame is your worship’s—my poor lover’s,” she flared up,
 sarcastically.

 Laughs were heard at her anger, at her retort. What an audacious spitfire
 she was! The people aware of this scene were calling out urgently to
 others in the crowd. The circle round the silver-grey mare narrowed
 slowly.

 The girl went off a pace or two, confronting the mocking curiosity of the
 eyes, then flung back to the stirrup, tiptoeing, her enraged face turned
 up to Nostromo with a pair of blazing eyes. He bent low to her in the
 saddle.

 “Juan,” she hissed, “I could stab thee to the heart!”

 The dreaded Capataz de Cargadores, magnificent and carelessly public in
 his amours, flung his arm round her neck and kissed her spluttering lips.
 A murmur went round.

 “A knife!” he demanded at large, holding her firmly by the shoulder.

 Twenty blades flashed out together in the circle. A young man in holiday
 attire, bounding in, thrust one in Nostromo’s hand and bounded back into
 the ranks, very proud of himself. Nostromo had not even looked at him.

 “Stand on my foot,” he commanded the girl, who, suddenly subdued, rose
 lightly, and when he had her up, encircling her waist, her face near to
 his, he pressed the knife into her little hand.

 “No, Morenita! You shall not put me to shame,” he said. “You shall have
 your present; and so that everyone should know who is your lover to-day,
 you may cut all the silver buttons off my coat.”

 There were shouts of laughter and applause at this witty freak, while the
 girl passed the keen blade, and the impassive rider jingled in his palm
 the increasing hoard of silver buttons. He eased her to the ground with
 both her hands full. After whispering for a while with a very strenuous
 face, she walked away, staring haughtily, and vanished into the crowd.

 The circle had broken up, and the lordly Capataz de Cargadores, the
 indispensable man, the tried and trusty Nostromo, the Mediterranean sailor
 come ashore casually to try his luck in Costaguana, rode slowly towards
 the harbour. The Juno was just then swinging round; and even as Nostromo
 reined up again to look on, a flag ran up on the improvised flagstaff
 erected in an ancient and dismantled little fort at the harbour entrance.
 Half a battery of field guns had been hurried over there from the Sulaco
 barracks for the purpose of firing the regulation salutes for the
 President-Dictator and the War Minister. As the mail-boat headed through
 the pass, the badly timed reports announced the end of Don Vincente
 Ribiera’s first official visit to Sulaco, and for Captain Mitchell the end
 of another “historic occasion.” Next time when the “Hope of honest men”
 was to come that way, a year and a half later, it was unofficially, over
 the mountain tracks, fleeing after a defeat on a lame mule, to be only
 just saved by Nostromo from an ignominious death at the hands of a mob. It
 was a very different event, of which Captain Mitchell used to say—

 “It was history—history, sir! And that fellow of mine, Nostromo, you
 know, was right in it. Absolutely making history, sir.”

 But this event, creditable to Nostromo, was to lead immediately to
 another, which could not be classed either as “history” or as “a mistake”
 in Captain Mitchell’s phraseology. He had another word for it.

 “Sir” he used to say afterwards, “that was no mistake. It was a fatality.
 A misfortune, pure and simple, sir. And that poor fellow of mine was right
 in it—right in the middle of it! A fatality, if ever there was one—and
 to my mind he has never been the same man since.”

 PART SECOND THE ISABELS

 CHAPTER ONE

 Through good and evil report in the varying fortune of that struggle which
 Don Jose had characterized in the phrase, “the fate of national honesty
 trembles in the balance,” the Gould Concession, “Imperium in Imperio,” had
 gone on working; the square mountain had gone on pouring its treasure down
 the wooden shoots to the unresting batteries of stamps; the lights of San
 Tome had twinkled night after night upon the great, limitless shadow of
 the Campo; every three months the silver escort had gone down to the sea
 as if neither the war nor its consequences could ever affect the ancient
 Occidental State secluded beyond its high barrier of the Cordillera. All
 the fighting took place on the other side of that mighty wall of serrated
 peaks lorded over by the white dome of Higuerota and as yet unbreached by
 the railway, of which only the first part, the easy Campo part from Sulaco
 to the Ivie Valley at the foot of the pass, had been laid. Neither did the
 telegraph line cross the mountains yet; its poles, like slender beacons on
 the plain, penetrated into the forest fringe of the foot-hills cut by the
 deep avenue of the track; and its wire ended abruptly in the construction
 camp at a white deal table supporting a Morse apparatus, in a long hut of
 planks with a corrugated iron roof overshadowed by gigantic cedar trees—the
 quarters of the engineer in charge of the advance section.

 The harbour was busy, too, with the traffic in railway material, and with
 the movements of troops along the coast. The O.S.N. Company found much
 occupation for its fleet. Costaguana had no navy, and, apart from a few
 coastguard cutters, there were no national ships except a couple of old
 merchant steamers used as transports.

 Captain Mitchell, feeling more and more in the thick of history, found
 time for an hour or so during an afternoon in the drawing-room of the Casa
 Gould, where, with a strange ignorance of the real forces at work around
 him, he professed himself delighted to get away from the strain of
 affairs. He did not know what he would have done without his invaluable
 Nostromo, he declared. Those confounded Costaguana politics gave him more
 work—he confided to Mrs. Gould—than he had bargained for.

 Don Jose Avellanos had displayed in the service of the endangered Ribiera
 Government an organizing activity and an eloquence of which the echoes
 reached even Europe. For, after the new loan to the Ribiera Government,
 Europe had become interested in Costaguana. The Sala of the Provincial
 Assembly (in the Municipal Buildings of Sulaco), with its portraits of the
 Liberators on the walls and an old flag of Cortez preserved in a glass
 case above the President’s chair, had heard all these speeches—the
 early one containing the impassioned declaration “Militarism is the
 enemy,” the famous one of the “trembling balance” delivered on the
 occasion of the vote for the raising of a second Sulaco regiment in the
 defence of the reforming Government; and when the provinces again
 displayed their old flags (proscribed in Guzman Bento’s time) there was
 another of those great orations, when Don Jose greeted these old emblems
 of the war of Independence, brought out again in the name of new Ideals.
 The old idea of Federalism had disappeared. For his part he did not wish
 to revive old political doctrines. They were perishable. They died. But
 the doctrine of political rectitude was immortal. The second Sulaco
 regiment, to whom he was presenting this flag, was going to show its
 valour in a contest for order, peace, progress; for the establishment of
 national self-respect without which—he declared with energy—“we
 are a reproach and a byword amongst the powers of the world.”

 Don Jose Avellanos loved his country. He had served it lavishly with his
 fortune during his diplomatic career, and the later story of his captivity
 and barbarous ill-usage under Guzman Bento was well known to his
 listeners. It was a wonder that he had not been a victim of the ferocious
 and summary executions which marked the course of that tyranny; for Guzman
 had ruled the country with the sombre imbecility of political fanaticism.
 The power of Supreme Government had become in his dull mind an object of
 strange worship, as if it were some sort of cruel deity. It was incarnated
 in himself, and his adversaries, the Federalists, were the supreme
 sinners, objects of hate, abhorrence, and fear, as heretics would be to a
 convinced Inquisitor. For years he had carried about at the tail of the
 Army of Pacification, all over the country, a captive band of such
 atrocious criminals, who considered themselves most unfortunate at not
 having been summarily executed. It was a diminishing company of nearly
 naked skeletons, loaded with irons, covered with dirt, with vermin, with
 raw wounds, all men of position, of education, of wealth, who had learned
 to fight amongst themselves for scraps of rotten beef thrown to them by
 soldiers, or to beg a negro cook for a drink of muddy water in pitiful
 accents. Don Jose Avellanos, clanking his chains amongst the others,
 seemed only to exist in order to prove how much hunger, pain, degradation,
 and cruel torture a human body can stand without parting with the last
 spark of life. Sometimes interrogatories, backed by some primitive method
 of torture, were administered to them by a commission of officers hastily
 assembled in a hut of sticks and branches, and made pitiless by the fear
 for their own lives. A lucky one or two of that spectral company of
 prisoners would perhaps be led tottering behind a bush to be shot by a
 file of soldiers. Always an army chaplain—some unshaven, dirty man,
 girt with a sword and with a tiny cross embroidered in white cotton on the
 left breast of a lieutenant’s uniform—would follow, cigarette in the
 corner of the mouth, wooden stool in hand, to hear the confession and give
 absolution; for the Citizen Saviour of the Country (Guzman Bento was
 called thus officially in petitions) was not averse from the exercise of
 rational clemency. The irregular report of the firing squad would be
 heard, followed sometimes by a single finishing shot; a little bluish
 cloud of smoke would float up above the green bushes, and the Army of
 Pacification would move on over the savannas, through the forests,
 crossing rivers, invading rural pueblos, devastating the haciendas of the
 horrid aristocrats, occupying the inland towns in the fulfilment of its
 patriotic mission, and leaving behind a united land wherein the evil taint
 of Federalism could no longer be detected in the smoke of burning houses
 and the smell of spilt blood. Don Jose Avellanos had survived that time.
 Perhaps, when contemptuously signifying to him his release, the Citizen
 Saviour of the Country might have thought this benighted aristocrat too
 broken in health and spirit and fortune to be any longer dangerous. Or,
 perhaps, it may have been a simple caprice. Guzman Bento, usually full of
 fanciful fears and brooding suspicions, had sudden accesses of
 unreasonable self-confidence when he perceived himself elevated on a
 pinnacle of power and safety beyond the reach of mere mortal plotters. At
 such times he would impulsively command the celebration of a solemn Mass
 of thanksgiving, which would be sung in great pomp in the cathedral of
 Sta. Marta by the trembling, subservient Archbishop of his creation. He
 heard it sitting in a gilt armchair placed before the high altar,
 surrounded by the civil and military heads of his Government. The
 unofficial world of Sta. Marta would crowd into the cathedral, for it was
 not quite safe for anybody of mark to stay away from these manifestations
 of presidential piety. Having thus acknowledged the only power he was at
 all disposed to recognize as above himself, he would scatter acts of
 political grace in a sardonic wantonness of clemency. There was no other
 way left now to enjoy his power but by seeing his crushed adversaries
 crawl impotently into the light of day out of the dark, noisome cells of
 the Collegio. Their harmlessness fed his insatiable vanity, and they could
 always be got hold of again. It was the rule for all the women of their
 families to present thanks afterwards in a special audience. The
 incarnation of that strange god, El Gobierno Supremo, received them
 standing, cocked hat on head, and exhorted them in a menacing mutter to
 show their gratitude by bringing up their children in fidelity to the
 democratic form of government, “which I have established for the happiness
 of our country.” His front teeth having been knocked out in some accident
 of his former herdsman’s life, his utterance was spluttering and
 indistinct. He had been working for Costaguana alone in the midst of
 treachery and opposition. Let it cease now lest he should become weary of
 forgiving!

 Don Jose Avellanos had known this forgiveness.

 He was broken in health and fortune deplorably enough to present a truly
 gratifying spectacle to the supreme chief of democratic institutions. He
 retired to Sulaco. His wife had an estate in that province, and she nursed
 him back to life out of the house of death and captivity. When she died,
 their daughter, an only child, was old enough to devote herself to “poor
 papa.”

 Miss Avellanos, born in Europe and educated partly in England, was a tall,
 grave girl, with a self-possessed manner, a wide, white forehead, a wealth
 of rich brown hair, and blue eyes.

 The other young ladies of Sulaco stood in awe of her character and
 accomplishments. She was reputed to be terribly learned and serious. As to
 pride, it was well known that all the Corbelans were proud, and her mother
 was a Corbelan. Don Jose Avellanos depended very much upon the devotion of
 his beloved Antonia. He accepted it in the benighted way of men, who,
 though made in God’s image, are like stone idols without sense before the
 smoke of certain burnt offerings. He was ruined in every way, but a man
 possessed of passion is not a bankrupt in life. Don Jose Avellanos desired
 passionately for his country: peace, prosperity, and (as the end of the
 preface to “Fifty Years of Misrule” has it) “an honourable place in the
 comity of civilized nations.” In this last phrase the Minister
 Plenipotentiary, cruelly humiliated by the bad faith of his Government
 towards the foreign bondholders, stands disclosed in the patriot.

 The fatuous turmoil of greedy factions succeeding the tyranny of Guzman
 Bento seemed to bring his desire to the very door of opportunity. He was
 too old to descend personally into the centre of the arena at Sta. Marta.
 But the men who acted there sought his advice at every step. He himself
 thought that he could be most useful at a distance, in Sulaco. His name,
 his connections, his former position, his experience commanded the respect
 of his class. The discovery that this man, living in dignified poverty in
 the Corbelan town residence (opposite the Casa Gould), could dispose of
 material means towards the support of the cause increased his influence.
 It was his open letter of appeal that decided the candidature of Don
 Vincente Ribiera for the Presidency. Another of these informal State
 papers drawn up by Don Jose (this time in the shape of an address from the
 Province) induced that scrupulous constitutionalist to accept the
 extraordinary powers conferred upon him for five years by an overwhelming
 vote of congress in Sta. Marta. It was a specific mandate to establish the
 prosperity of the people on the basis of firm peace at home, and to redeem
 the national credit by the satisfaction of all just claims abroad.

 On the afternoon the news of that vote had reached Sulaco by the usual
 roundabout postal way through Cayta, and up the coast by steamer. Don
 Jose, who had been waiting for the mail in the Goulds’ drawing-room, got
 out of the rocking-chair, letting his hat fall off his knees. He rubbed
 his silvery, short hair with both hands, speechless with the excess of
 joy.

 “Emilia, my soul,” he had burst out, “let me embrace you! Let me—”

 Captain Mitchell, had he been there, would no doubt have made an apt
 remark about the dawn of a new era; but if Don Jose thought something of
 the kind, his eloquence failed him on this occasion. The inspirer of that
 revival of the Blanco party tottered where he stood. Mrs. Gould moved
 forward quickly and, as she offered her cheek with a smile to her old
 friend, managed very cleverly to give him the support of her arm he really
 needed.

 Don Jose had recovered himself at once, but for a time he could do no more
 than murmur, “Oh, you two patriots! Oh, you two patriots!”—looking
 from one to the other. Vague plans of another historical work, wherein all
 the devotions to the regeneration of the country he loved would be
 enshrined for the reverent worship of posterity, flitted through his mind.
 The historian who had enough elevation of soul to write of Guzman Bento:
 “Yet this monster, imbrued in the blood of his countrymen, must not be
 held unreservedly to the execration of future years. It appears to be true
 that he, too, loved his country. He had given it twelve years of peace;
 and, absolute master of lives and fortunes as he was, he died poor. His
 worst fault, perhaps, was not his ferocity, but his ignorance;” the man
 who could write thus of a cruel persecutor (the passage occurs in his
 “History of Misrule”) felt at the foreshadowing of success an almost
 boundless affection for his two helpers, for these two young people from
 over the sea.

 Just as years ago, calmly, from the conviction of practical necessity,
 stronger than any abstract political doctrine, Henry Gould had drawn the
 sword, so now, the times being changed, Charles Gould had flung the silver
 of the San Tome into the fray. The Inglez of Sulaco, the “Costaguana
 Englishman” of the third generation, was as far from being a political
 intriguer as his uncle from a revolutionary swashbuckler. Springing from
 the instinctive uprightness of their natures their action was reasoned.
 They saw an opportunity and used the weapon to hand.

 Charles Gould’s position—a commanding position in the background of
 that attempt to retrieve the peace and the credit of the Republic—was
 very clear. At the beginning he had had to accommodate himself to existing
 circumstances of corruption so naively brazen as to disarm the hate of a
 man courageous enough not to be afraid of its irresponsible potency to
 ruin everything it touched. It seemed to him too contemptible for hot
 anger even. He made use of it with a cold, fearless scorn, manifested
 rather than concealed by the forms of stony courtesy which did away with
 much of the ignominy of the situation. At bottom, perhaps, he suffered
 from it, for he was not a man of cowardly illusions, but he refused to
 discuss the ethical view with his wife. He trusted that, though a little
 disenchanted, she would be intelligent enough to understand that his
 character safeguarded the enterprise of their lives as much or more than
 his policy. The extraordinary development of the mine had put a great
 power into his hands. To feel that prosperity always at the mercy of
 unintelligent greed had grown irksome to him. To Mrs. Gould it was
 humiliating. At any rate, it was dangerous. In the confidential
 communications passing between Charles Gould, the King of Sulaco, and the
 head of the silver and steel interests far away in California, the
 conviction was growing that any attempt made by men of education and
 integrity ought to be discreetly supported. “You may tell your friend
 Avellanos that I think so,” Mr. Holroyd had written at the proper moment
 from his inviolable sanctuary within the eleven-storey high factory of
 great affairs. And shortly afterwards, with a credit opened by the Third
 Southern Bank (located next door but one to the Holroyd Building), the
 Ribierist party in Costaguana took a practical shape under the eye of the
 administrator of the San Tome mine. And Don Jose, the hereditary friend of
 the Gould family, could say: “Perhaps, my dear Carlos, I shall not have
 believed in vain.”

 CHAPTER TWO

 After another armed struggle, decided by Montero’s victory of Rio Seco,
 had been added to the tale of civil wars, the “honest men,” as Don Jose
 called them, could breathe freely for the first time in half a century.
 The Five-Year-Mandate law became the basis of that regeneration, the
 passionate desire and hope for which had been like the elixir of
 everlasting youth for Don Jose Avellanos.

 And when it was suddenly—and not quite unexpectedly—endangered
 by that “brute Montero,” it was a passionate indignation that gave him a
 new lease of life, as it were. Already, at the time of the
 President-Dictator’s visit to Sulaco, Moraga had sounded a note of warning
 from Sta. Marta about the War Minister. Montero and his brother made the
 subject of an earnest talk between the Dictator-President and the
 Nestor-inspirer of the party. But Don Vincente, a doctor of philosophy
 from the Cordova University, seemed to have an exaggerated respect for
 military ability, whose mysteriousness—since it appeared to be
 altogether independent of intellect—imposed upon his imagination.
 The victor of Rio Seco was a popular hero. His services were so recent
 that the President-Dictator quailed before the obvious charge of political
 ingratitude. Great regenerating transactions were being initiated—the
 fresh loan, a new railway line, a vast colonization scheme. Anything that
 could unsettle the public opinion in the capital was to be avoided. Don
 Jose bowed to these arguments and tried to dismiss from his mind the
 gold-laced portent in boots, and with a sabre, made meaningless now at
 last, he hoped, in the new order of things.

 Less than six months after the President-Dictator’s visit, Sulaco learned
 with stupefaction of the military revolt in the name of national honour.
 The Minister of War, in a barrack-square allocution to the officers of the
 artillery regiment he had been inspecting, had declared the national
 honour sold to foreigners. The Dictator, by his weak compliance with the
 demands of the European powers—for the settlement of long
 outstanding money claims—had showed himself unfit to rule. A letter
 from Moraga explained afterwards that the initiative, and even the very
 text, of the incendiary allocution came, in reality, from the other
 Montero, the ex-guerillero, the Commandante de Plaza. The energetic
 treatment of Dr. Monygham, sent for in haste “to the mountain,” who came
 galloping three leagues in the dark, saved Don Jose from a dangerous
 attack of jaundice.

 After getting over the shock, Don Jose refused to let himself be
 prostrated. Indeed, better news succeeded at first. The revolt in the
 capital had been suppressed after a night of fighting in the streets.
 Unfortunately, both the Monteros had been able to make their escape south,
 to their native province of Entre-Montes. The hero of the forest march,
 the victor of Rio Seco, had been received with frenzied acclamations in
 Nicoya, the provincial capital. The troops in garrison there had gone to
 him in a body. The brothers were organizing an army, gathering
 malcontents, sending emissaries primed with patriotic lies to the people,
 and with promises of plunder to the wild llaneros. Even a Monterist press
 had come into existence, speaking oracularly of the secret promises of
 support given by “our great sister Republic of the North” against the
 sinister land-grabbing designs of European powers, cursing in every issue
 the “miserable Ribiera,” who had plotted to deliver his country, bound
 hand and foot, for a prey to foreign speculators.

 Sulaco, pastoral and sleepy, with its opulent Campo and the rich silver
 mine, heard the din of arms fitfully in its fortunate isolation. It was
 nevertheless in the very forefront of the defence with men and money; but
 the very rumours reached it circuitously—from abroad even, so much
 was it cut off from the rest of the Republic, not only by natural
 obstacles, but also by the vicissitudes of the war. The Monteristos were
 besieging Cayta, an important postal link. The overland couriers ceased to
 come across the mountains, and no muleteer would consent to risk the
 journey at last; even Bonifacio on one occasion failed to return from Sta.
 Marta, either not daring to start, or perhaps captured by the parties of
 the enemy raiding the country between the Cordillera and the capital.
 Monterist publications, however, found their way into the province,
 mysteriously enough; and also Monterist emissaries preaching death to
 aristocrats in the villages and towns of the Campo. Very early, at the
 beginning of the trouble, Hernandez, the bandit, had proposed (through the
 agency of an old priest of a village in the wilds) to deliver two of them
 to the Ribierist authorities in Tonoro. They had come to offer him a free
 pardon and the rank of colonel from General Montero in consideration of
 joining the rebel army with his mounted band. No notice was taken at the
 time of the proposal. It was joined, as an evidence of good faith, to a
 petition praying the Sulaco Assembly for permission to enlist, with all
 his followers, in the forces being then raised in Sulaco for the defence
 of the Five-Year Mandate of regeneration. The petition, like everything
 else, had found its way into Don Jose’s hands. He had showed to Mrs. Gould
 these pages of dirty-greyish rough paper (perhaps looted in some village
 store), covered with the crabbed, illiterate handwriting of the old padre,
 carried off from his hut by the side of a mud-walled church to be the
 secretary of the dreaded Salteador. They had both bent in the lamplight of
 the Gould drawing-room over the document containing the fierce and yet
 humble appeal of the man against the blind and stupid barbarity turning an
 honest ranchero into a bandit. A postscript of the priest stated that, but
 for being deprived of his liberty for ten days, he had been treated with
 humanity and the respect due to his sacred calling. He had been, it
 appears, confessing and absolving the chief and most of the band, and he
 guaranteed the sincerity of their good disposition. He had distributed
 heavy penances, no doubt in the way of litanies and fasts; but he argued
 shrewdly that it would be difficult for them to make their peace with God
 durably till they had made peace with men.

 Never before, perhaps, had Hernandez’s head been in less jeopardy than
 when he petitioned humbly for permission to buy a pardon for himself and
 his gang of deserters by armed service. He could range afar from the waste
 lands protecting his fastness, unchecked, because there were no troops
 left in the whole province. The usual garrison of Sulaco had gone south to
 the war, with its brass band playing the Bolivar march on the bridge of
 one of the O.S.N. Company’s steamers. The great family coaches drawn up
 along the shore of the harbour were made to rock on the high leathern
 springs by the enthusiasm of the senoras and the senoritas standing up to
 wave their lace handkerchiefs, as lighter after lighter packed full of
 troops left the end of the jetty.

 Nostromo directed the embarkation, under the superintendendence of Captain
 Mitchell, red-faced in the sun, conspicuous in a white waistcoat,
 representing the allied and anxious goodwill of all the material interests
 of civilization. General Barrios, who commanded the troops, assured Don
 Jose on parting that in three weeks he would have Montero in a wooden cage
 drawn by three pair of oxen ready for a tour through all the towns of the
 Republic.

 “And then, senora,” he continued, baring his curly iron-grey head to Mrs.
 Gould in her landau—“and then, senora, we shall convert our swords
 into plough-shares and grow rich. Even I, myself, as soon as this little
 business is settled, shall open a fundacion on some land I have on the
 llanos and try to make a little money in peace and quietness. Senora, you
 know, all Costaguana knows—what do I say?—this whole South
 American continent knows, that Pablo Barrios has had his fill of military
 glory.”

 Charles Gould was not present at the anxious and patriotic send-off. It
 was not his part to see the soldiers embark. It was neither his part, nor
 his inclination, nor his policy. His part, his inclination, and his policy
 were united in one endeavour to keep unchecked the flow of treasure he had
 started single-handed from the re-opened scar in the flank of the
 mountain. As the mine developed he had trained for himself some native
 help. There were foremen, artificers and clerks, with Don Pepe for the
 gobernador of the mining population. For the rest his shoulders alone
 sustained the whole weight of the “Imperium in Imperio,” the great Gould
 Concession whose mere shadow had been enough to crush the life out of his
 father.

 Mrs. Gould had no silver mine to look after. In the general life of the
 Gould Concession she was represented by her two lieutenants, the doctor
 and the priest, but she fed her woman’s love of excitement on events whose
 significance was purified to her by the fire of her imaginative purpose.
 On that day she had brought the Avellanos, father and daughter, down to
 the harbour with her.

 Amongst his other activities of that stirring time, Don Jose had become
 the chairman of a Patriotic Committee which had armed a great proportion
 of troops in the Sulaco command with an improved model of a military
 rifle. It had been just discarded for something still more deadly by one
 of the great European powers. How much of the market-price for second-hand
 weapons was covered by the voluntary contributions of the principal
 families, and how much came from those funds Don Jose was understood to
 command abroad, remained a secret which he alone could have disclosed; but
 the Ricos, as the populace called them, had contributed under the pressure
 of their Nestor’s eloquence. Some of the more enthusiastic ladies had been
 moved to bring offerings of jewels into the hands of the man who was the
 life and soul of the party.

 There were moments when both his life and his soul seemed overtaxed by so
 many years of undiscouraged belief in regeneration. He appeared almost
 inanimate, sitting rigidly by the side of Mrs. Gould in the landau, with
 his fine, old, clean-shaven face of a uniform tint as if modelled in
 yellow wax, shaded by a soft felt hat, the dark eyes looking out fixedly.
 Antonia, the beautiful Antonia, as Miss Avellanos was called in Sulaco,
 leaned back, facing them; and her full figure, the grave oval of her face
 with full red lips, made her look more mature than Mrs. Gould, with her
 mobile expression and small, erect person under a slightly swaying
 sunshade.

 Whenever possible Antonia attended her father; her recognized devotion
 weakened the shocking effect of her scorn for the rigid conventions
 regulating the life of Spanish-American girlhood. And, in truth, she was
 no longer girlish. It was said that she often wrote State papers from her
 father’s dictation, and was allowed to read all the books in his library.
 At the receptions—where the situation was saved by the presence of a
 very decrepit old lady (a relation of the Corbelans), quite deaf and
 motionless in an armchair—Antonia could hold her own in a discussion
 with two or three men at a time. Obviously she was not the girl to be
 content with peeping through a barred window at a cloaked figure of a
 lover ensconced in a doorway opposite—which is the correct form of
 Costaguana courtship. It was generally believed that with her foreign
 upbringing and foreign ideas the learned and proud Antonia would never
 marry—unless, indeed, she married a foreigner from Europe or North
 America, now that Sulaco seemed on the point of being invaded by all the
 world.

 CHAPTER THREE

 When General Barrios stopped to address Mrs. Gould, Antonia raised
 negligently her hand holding an open fan, as if to shade from the sun her
 head, wrapped in a light lace shawl. The clear gleam of her blue eyes
 gliding behind the black fringe of eyelashes paused for a moment upon her
 father, then travelled further to the figure of a young man of thirty at
 most, of medium height, rather thick-set, wearing a light overcoat.
 Bearing down with the open palm of his hand upon the knob of a flexible
 cane, he had been looking on from a distance; but directly he saw himself
 noticed, he approached quietly and put his elbow over the door of the
 landau.

 The shirt collar, cut low in the neck, the big bow of his cravat, the
 style of his clothing, from the round hat to the varnished shoes,
 suggested an idea of French elegance; but otherwise he was the very type
 of a fair Spanish creole. The fluffy moustache and the short, curly,
 golden beard did not conceal his lips, rosy, fresh, almost pouting in
 expression. His full, round face was of that warm, healthy creole white
 which is never tanned by its native sunshine. Martin Decoud was seldom
 exposed to the Costaguana sun under which he was born. His people had been
 long settled in Paris, where he had studied law, had dabbled in
 literature, had hoped now and then in moments of exaltation to become a
 poet like that other foreigner of Spanish blood, Jose Maria Heredia. In
 other moments he had, to pass the time, condescended to write articles on
 European affairs for the Semenario, the principal newspaper in Sta. Marta,
 which printed them under the heading “From our special correspondent,”
 though the authorship was an open secret. Everybody in Costaguana, where
 the tale of compatriots in Europe is jealously kept, knew that it was “the
 son Decoud,” a talented young man, supposed to be moving in the higher
 spheres of Society. As a matter of fact, he was an idle boulevardier, in
 touch with some smart journalists, made free of a few newspaper offices,
 and welcomed in the pleasure haunts of pressmen. This life, whose dreary
 superficiality is covered by the glitter of universal blague, like the
 stupid clowning of a harlequin by the spangles of a motley costume,
 induced in him a Frenchified—but most un-French—cosmopolitanism,
 in reality a mere barren indifferentism posing as intellectual
 superiority. Of his own country he used to say to his French associates:
 “Imagine an atmosphere of opera-bouffe in which all the comic business of
 stage statesmen, brigands, etc., etc., all their farcical stealing,
 intriguing, and stabbing is done in dead earnest. It is screamingly funny,
 the blood flows all the time, and the actors believe themselves to be
 influencing the fate of the universe. Of course, government in general,
 any government anywhere, is a thing of exquisite comicality to a
 discerning mind; but really we Spanish-Americans do overstep the bounds.
 No man of ordinary intelligence can take part in the intrigues of une
 farce macabre. However, these Ribierists, of whom we hear so much just
 now, are really trying in their own comical way to make the country
 habitable, and even to pay some of its debts. My friends, you had better
 write up Senor Ribiera all you can in kindness to your own bondholders.
 Really, if what I am told in my letters is true, there is some chance for
 them at last.”

 And he would explain with railing verve what Don Vincente Ribiera stood
 for—a mournful little man oppressed by his own good intentions, the
 significance of battles won, who Montero was (un grotesque vaniteux et
 feroce), and the manner of the new loan connected with railway
 development, and the colonization of vast tracts of land in one great
 financial scheme.

 And his French friends would remark that evidently this little fellow Decoud
 connaissait la question a fond. An important Parisian review asked him
 for an article on the situation. It was composed in a serious tone and in
 a spirit of levity. Afterwards he asked one of his intimates—

 “Have you read my thing about the regeneration of Costaguana—une
 bonne blague, hein?”

 He imagined himself Parisian to the tips of his fingers. But far from
 being that he was in danger of remaining a sort of nondescript dilettante
 all his life. He had pushed the habit of universal raillery to a point
 where it blinded him to the genuine impulses of his own nature. To be
 suddenly selected for the executive member of the patriotic small-arms
 committee of Sulaco seemed to him the height of the unexpected, one of
 those fantastic moves of which only his “dear countrymen” were capable.

 “It’s like a tile falling on my head. I—I—executive member!
 It’s the first I hear of it! What do I know of military rifles? C’est
 funambulesque!” he had exclaimed to his favourite sister; for the
 Decoud family—except the old father and mother—used the French
 language amongst themselves. “And you should see the explanatory and
 confidential letter! Eight pages of it—no less!”

 This letter, in Antonia’s handwriting, was signed by Don Jose, who
 appealed to the “young and gifted Costaguanero” on public grounds, and
 privately opened his heart to his talented god-son, a man of wealth and
 leisure, with wide relations, and by his parentage and bringing-up worthy
 of all confidence.

 “Which means,” Martin commented, cynically, to his sister, “that I am not
 likely to misappropriate the funds, or go blabbing to our Charge
 d’Affaires here.”

 The whole thing was being carried out behind the back of the War Minister,
 Montero, a mistrusted member of the Ribiera Government, but difficult to
 get rid of at once. He was not to know anything of it till the troops
 under Barrios’s command had the new rifle in their hands. The
 President-Dictator, whose position was very difficult, was alone in the
 secret.

 “How funny!” commented Martin’s sister and confidante; to which the
 brother, with an air of best Parisian blague, had retorted:

 “It’s immense! The idea of that Chief of the State engaged, with the help
 of private citizens, in digging a mine under his own indispensable War
 Minister. No! We are unapproachable!” And he laughed immoderately.

 Afterwards his sister was surprised at the earnestness and ability he
 displayed in carrying out his mission, which circumstances made delicate,
 and his want of special knowledge rendered difficult. She had never seen
 Martin take so much trouble about anything in his whole life.

 “It amuses me,” he had explained, briefly. “I am beset by a lot of
 swindlers trying to sell all sorts of gaspipe weapons. They are charming;
 they invite me to expensive luncheons; I keep up their hopes; it’s
 extremely entertaining. Meanwhile, the real affair is being carried
 through in quite another quarter.”

 When the business was concluded he declared suddenly his intention of
 seeing the precious consignment delivered safely in Sulaco. The whole
 burlesque business, he thought, was worth following up to the end. He
 mumbled his excuses, tugging at his golden beard, before the acute young
 lady who (after the first wide stare of astonishment) looked at him with
 narrowed eyes, and pronounced slowly—

 “I believe you want to see Antonia.”

 “What Antonia?” asked the Costaguana boulevardier, in a vexed and
 disdainful tone. He shrugged his shoulders, and spun round on his heel.
 His sister called out after him joyously—

 “The Antonia you used to know when she wore her hair in two plaits down
 her back.”

 He had known her some eight years since, shortly before the Avellanos had
 left Europe for good, as a tall girl of sixteen, youthfully austere, and
 of a character already so formed that she ventured to treat slightingly
 his pose of disabused wisdom. On one occasion, as though she had lost all
 patience, she flew out at him about the aimlessness of his life and the
 levity of his opinions. He was twenty then, an only son, spoiled by his
 adoring family. This attack disconcerted him so greatly that he had
 faltered in his affectation of amused superiority before that
 insignificant chit of a school-girl. But the impression left was so strong
 that ever since all the girl friends of his sisters recalled to him
 Antonia Avellanos by some faint resemblance, or by the great force of
 contrast. It was, he told himself, like a ridiculous fatality. And, of
 course, in the news the Decouds received regularly from Costaguana, the
 name of their friends, the Avellanos, cropped up frequently—the
 arrest and the abominable treatment of the ex-Minister, the dangers and
 hardships endured by the family, its withdrawal in poverty to Sulaco, the
 death of the mother.

 The Monterist pronunciamento had taken place before Martin Decoud reached
 Costaguana. He came out in a roundabout way, through Magellan’s Straits by
 the main line and the West Coast Service of the O.S.N. Company. His
 precious consignment arrived just in time to convert the first feelings of
 consternation into a mood of hope and resolution. Publicly he was made
 much of by the familias principales. Privately Don Jose, still
 shaken and weak, embraced him with tears in his eyes.

 “You have come out yourself! No less could be expected from a Decoud.
 Alas! our worst fears have been realized,” he moaned, affectionately. And
 again he hugged his god-son. This was indeed the time for men of intellect
 and conscience to rally round the endangered cause.

 It was then that Martin Decoud, the adopted child of Western Europe, felt
 the absolute change of atmosphere. He submitted to being embraced and
 talked to without a word. He was moved in spite of himself by that note of
 passion and sorrow unknown on the more refined stage of European politics.
 But when the tall Antonia, advancing with her light step in the dimness of
 the big bare Sala of the Avellanos house, offered him her hand (in her
 emancipated way), and murmured, “I am glad to see you here, Don Martin,”
 he felt how impossible it would be to tell these two people that he had
 intended to go away by the next month’s packet. Don Jose, meantime,
 continued his praises. Every accession added to public confidence, and,
 besides, what an example to the young men at home from the brilliant
 defender of the country’s regeneration, the worthy expounder of the
 party’s political faith before the world! Everybody had read the
 magnificent article in the famous Parisian Review. The world was now
 informed: and the author’s appearance at this moment was like a public act
 of faith. Young Decoud felt overcome by a feeling of impatient confusion.
 His plan had been to return by way of the United States through
 California, visit Yellowstone Park, see Chicago, Niagara, have a look at
 Canada, perhaps make a short stay in New York, a longer one in Newport,
 use his letters of introduction. The pressure of Antonia’s hand was so
 frank, the tone of her voice was so unexpectedly unchanged in its
 approving warmth, that all he found to say after his low bow was—

 “I am inexpressibly grateful for your welcome; but why need a man be
 thanked for returning to his native country? I am sure Dona Antonia does
 not think so.”

 “Certainly not, senor,” she said, with that perfectly calm openness of
 manner which characterized all her utterances. “But when he returns, as
 you return, one may be glad—for the sake of both.”

 Martin Decoud said nothing of his plans. He not only never breathed a word
 of them to any one, but only a fortnight later asked the mistress of the
 Casa Gould (where he had of course obtained admission at once), leaning
 forward in his chair with an air of well-bred familiarity, whether she
 could not detect in him that day a marked change—an air, he
 explained, of more excellent gravity. At this Mrs. Gould turned her face
 full towards him with the silent inquiry of slightly widened eyes and the
 merest ghost of a smile, an habitual movement with her, which was very
 fascinating to men by something subtly devoted, finely self-forgetful in
 its lively readiness of attention. Because, Decoud continued
 imperturbably, he felt no longer an idle cumberer of the earth. She was,
 he assured her, actually beholding at that moment the Journalist of
 Sulaco. At once Mrs. Gould glanced towards Antonia, posed upright in the
 corner of a high, straight-backed Spanish sofa, a large black fan waving
 slowly against the curves of her fine figure, the tips of crossed feet
 peeping from under the hem of the black skirt. Decoud’s eyes also remained
 fixed there, while in an undertone he added that Miss Avellanos was quite
 aware of his new and unexpected vocation, which in Costaguana was
 generally the speciality of half-educated negroes and wholly penniless
 lawyers. Then, confronting with a sort of urbane effrontery Mrs. Gould’s
 gaze, now turned sympathetically upon himself, he breathed out the words,
 “Pro Patria!”

 What had happened was that he had all at once yielded to Don Jose’s
 pressing entreaties to take the direction of a newspaper that would “voice
 the aspirations of the province.” It had been Don Jose’s old and cherished
 idea. The necessary plant (on a modest scale) and a large consignment of
 paper had been received from America some time before; the right man alone
 was wanted. Even Senor Moraga in Sta. Marta had not been able to find one,
 and the matter was now becoming pressing; some organ was absolutely needed
 to counteract the effect of the lies disseminated by the Monterist press:
 the atrocious calumnies, the appeals to the people calling upon them to
 rise with their knives in their hands and put an end once for all to the
 Blancos, to these Gothic remnants, to these sinister mummies, these
 impotent paraliticos, who plotted with foreigners for the surrender of the
 lands and the slavery of the people.

 The clamour of this Negro Liberalism frightened Senor Avellanos. A
 newspaper was the only remedy. And now that the right man had been found
 in Decoud, great black letters appeared painted between the windows above
 the arcaded ground floor of a house on the Plaza. It was next to Anzani’s
 great emporium of boots, silks, ironware, muslins, wooden toys, tiny
 silver arms, legs, heads, hearts (for ex-voto offerings), rosaries,
 champagne, women’s hats, patent medicines, even a few dusty books in paper
 covers and mostly in the French language. The big black letters formed the
 words, “Offices of the Porvenir.” From these offices a single folded sheet
 of Martin’s journalism issued three times a week; and the sleek yellow
 Anzani prowling in a suit of ample black and carpet slippers, before the
 many doors of his establishment, greeted by a deep, side-long inclination
 of his body the Journalist of Sulaco going to and fro on the business of
 his august calling.

 CHAPTER FOUR

 Perhaps it was in the exercise of his calling that he had come to see the
 troops depart. The Porvenir of the day after next would no doubt relate
 the event, but its editor, leaning his side against the landau, seemed to
 look at nothing. The front rank of the company of infantry drawn up three
 deep across the shore end of the jetty when pressed too close would bring
 their bayonets to the charge ferociously, with an awful rattle; and then
 the crowd of spectators swayed back bodily, even under the noses of the
 big white mules. Notwithstanding the great multitude there was only a low,
 muttering noise; the dust hung in a brown haze, in which the horsemen,
 wedged in the throng here and there, towered from the hips upwards, gazing
 all one way over the heads. Almost every one of them had mounted a friend,
 who steadied himself with both hands grasping his shoulders from behind;
 and the rims of their hats touching, made like one disc sustaining the
 cones of two pointed crowns with a double face underneath. A hoarse mozo
 would bawl out something to an acquaintance in the ranks, or a woman would
 shriek suddenly the word Adios! followed by the Christian name of a man.

 General Barrios, in a shabby blue tunic and white peg-top trousers falling
 upon strange red boots, kept his head uncovered and stooped slightly,
 propping himself up with a thick stick. No! He had earned enough military
 glory to satiate any man, he insisted to Mrs. Gould, trying at the same
 time to put an air of gallantry into his attitude. A few jetty hairs hung
 sparsely from his upper lip, he had a salient nose, a thin, long jaw, and
 a black silk patch over one eye. His other eye, small and deep-set,
 twinkled erratically in all directions, aimlessly affable. The few
 European spectators, all men, who had naturally drifted into the
 neighbourhood of the Gould carriage, betrayed by the solemnity of their
 faces their impression that the general must have had too much punch
 (Swedish punch, imported in bottles by Anzani) at the Amarilla Club before
 he had started with his Staff on a furious ride to the harbour. But Mrs.
 Gould bent forward, self-possessed, and declared her conviction that still
 more glory awaited the general in the near future.

 “Senora!” he remonstrated, with great feeling, “in the name of God,
 reflect! How can there be any glory for a man like me in overcoming that
 bald-headed embustero with the dyed moustaches?”

 Pablo Ignacio Barrios, son of a village alcalde, general of division,
 commanding in chief the Occidental Military district, did not frequent the
 higher society of the town. He preferred the unceremonious gatherings of
 men where he could tell jaguar-hunt stories, boast of his powers with the
 lasso, with which he could perform extremely difficult feats of the sort
 “no married man should attempt,” as the saying goes amongst the llaneros;
 relate tales of extraordinary night rides, encounters with wild bulls,
 struggles with crocodiles, adventures in the great forests, crossings of
 swollen rivers. And it was not mere boastfulness that prompted the
 general’s reminiscences, but a genuine love of that wild life which he had
 led in his young days before he turned his back for ever on the thatched
 roof of the parental tolderia in the woods. Wandering away as far as
 Mexico he had fought against the French by the side (as he said) of
 Juarez, and was the only military man of Costaguana who had ever
 encountered European troops in the field. That fact shed a great lustre
 upon his name till it became eclipsed by the rising star of Montero. All
 his life he had been an inveterate gambler. He alluded himself quite
 openly to the current story how once, during some campaign (when in
 command of a brigade), he had gambled away his horses, pistols, and
 accoutrements, to the very epaulettes, playing monte with his colonels the
 night before the battle. Finally, he had sent under escort his sword (a
 presentation sword, with a gold hilt) to the town in the rear of his
 position to be immediately pledged for five hundred pesetas with a sleepy
 and frightened shop-keeper. By daybreak he had lost the last of that
 money, too, when his only remark, as he rose calmly, was, “Now let us go
 and fight to the death.” From that time he had become aware that a general
 could lead his troops into battle very well with a simple stick in his
 hand. “It has been my custom ever since,” he would say.

 He was always overwhelmed with debts; even during the periods of splendour
 in his varied fortunes of a Costaguana general, when he held high military
 commands, his gold-laced uniforms were almost always in pawn with some
 tradesman. And at last, to avoid the incessant difficulties of costume
 caused by the anxious lenders, he had assumed a disdain of military
 trappings, an eccentric fashion of shabby old tunics, which had become
 like a second nature. But the faction Barrios joined needed to fear no
 political betrayal. He was too much of a real soldier for the ignoble
 traffic of buying and selling victories. A member of the foreign
 diplomatic body in Sta. Marta had once passed a judgment upon him:
 “Barrios is a man of perfect honesty and even of some talent for war, mais
 il manque de tenue.” After the triumph of the Ribierists he had
 obtained the reputedly lucrative Occidental command, mainly through the
 exertions of his creditors (the Sta. Marta shopkeepers, all great
 politicians), who moved heaven and earth in his interest publicly, and
 privately besieged Senor Moraga, the influential agent of the San Tome
 mine, with the exaggerated lamentations that if the general were passed
 over, “We shall all be ruined.” An incidental but favourable mention of
 his name in Mr. Gould senior’s long correspondence with his son had
 something to do with his appointment, too; but most of all undoubtedly his
 established political honesty. No one questioned the personal bravery of
 the Tiger-killer, as the populace called him. He was, however, said to be
 unlucky in the field—but this was to be the beginning of an era of
 peace. The soldiers liked him for his humane temper, which was like a
 strange and precious flower unexpectedly blooming on the hotbed of corrupt
 revolutions; and when he rode slowly through the streets during some
 military display, the contemptuous good humour of his solitary eye roaming
 over the crowds extorted the acclamations of the populace. The women of
 that class especially seemed positively fascinated by the long drooping
 nose, the peaked chin, the heavy lower lip, the black silk eyepatch and
 band slanting rakishly over the forehead. His high rank always procured an
 audience of Caballeros for his sporting stories, which he detailed very
 well with a simple, grave enjoyment. As to the society of ladies, it was
 irksome by the restraints it imposed without any equivalent, as far as he
 could see. He had not, perhaps, spoken three times on the whole to Mrs.
 Gould since he had taken up his high command; but he had observed her
 frequently riding with the Senor Administrador, and had pronounced that
 there was more sense in her little bridle-hand than in all the female
 heads in Sulaco. His impulse had been to be very civil on parting to a
 woman who did not wobble in the saddle, and happened to be the wife of a
 personality very important to a man always short of money. He even pushed
 his attentions so far as to desire the aide-de-camp at his side (a
 thick-set, short captain with a Tartar physiognomy) to bring along a
 corporal with a file of men in front of the carriage, lest the crowd in
 its backward surges should “incommode the mules of the senora.” Then,
 turning to the small knot of silent Europeans looking on within earshot,
 he raised his voice protectingly—

 “Senores, have no apprehension. Go on quietly making your Ferro Carril—your
 railways, your telegraphs. Your—There’s enough wealth in Costaguana
 to pay for everything—or else you would not be here. Ha! ha! Don’t
 mind this little picardia of my friend Montero. In a little while you
 shall behold his dyed moustaches through the bars of a strong wooden cage.
 Si, senores! Fear nothing, develop the country, work, work!”

 The little group of engineers received this exhortation without a word,
 and after waving his hand at them loftily, he addressed himself again to
 Mrs. Gould—

 “That is what Don Jose says we must do. Be enterprising! Work! Grow rich!
 To put Montero in a cage is my work; and when that insignificant piece of
 business is done, then, as Don Jose wishes us, we shall grow rich, one and
 all, like so many Englishmen, because it is money that saves a country,
 and—”

 But a young officer in a very new uniform, hurrying up from the direction
 of the jetty, interrupted his interpretation of Senor Avellanos’s ideals.
 The general made a movement of impatience; the other went on talking to
 him insistently, with an air of respect. The horses of the Staff had been
 embarked, the steamer’s gig was awaiting the general at the boat steps;
 and Barrios, after a fierce stare of his one eye, began to take leave. Don
 Jose roused himself for an appropriate phrase pronounced mechanically. The
 terrible strain of hope and fear was telling on him, and he seemed to
 husband the last sparks of his fire for those oratorical efforts of which
 even the distant Europe was to hear. Antonia, her red lips firmly closed,
 averted her head behind the raised fan; and young Decoud, though he felt
 the girl’s eyes upon him, gazed away persistently, hooked on his elbow,
 with a scornful and complete detachment. Mrs. Gould heroically concealed
 her dismay at the appearance of men and events so remote from her racial
 conventions, dismay too deep to be uttered in words even to her husband.
 She understood his voiceless reserve better now. Their confidential
 intercourse fell, not in moments of privacy, but precisely in public, when
 the quick meeting of their glances would comment upon some fresh turn of
 events. She had gone to his school of uncompromising silence, the only one
 possible, since so much that seemed shocking, weird, and grotesque in the
 working out of their purposes had to be accepted as normal in this
 country. Decidedly, the stately Antonia looked more mature and infinitely
 calm; but she would never have known how to reconcile the sudden sinkings
 of her heart with an amiable mobility of expression.

 Mrs. Gould smiled a good-bye at Barrios, nodded round to the Europeans
 (who raised their hats simultaneously) with an engaging invitation, “I
 hope to see you all presently, at home”; then said nervously to Decoud,
 “Get in, Don Martin,” and heard him mutter to himself in French, as he
 opened the carriage door, “Le sort en est jete.” She heard him with
 a sort of exasperation. Nobody ought to have known better than himself
 that the first cast of dice had been already thrown long ago in a most
 desperate game. Distant acclamations, words of command yelled out, and a
 roll of drums on the jetty greeted the departing general. Something like a
 slight faintness came over her, and she looked blankly at Antonia’s still
 face, wondering what would happen to Charley if that absurd man failed. “A
 la casa, Ignacio,” she cried at the motionless broad back of the coachman,
 who gathered the reins without haste, mumbling to himself under his
 breath, “Si, la casa. Si, si nina.”

 The carriage rolled noiselessly on the soft track, the shadows fell long
 on the dusty little plain interspersed with dark bushes, mounds of
 turned-up earth, low wooden buildings with iron roofs of the Railway
 Company; the sparse row of telegraph poles strode obliquely clear of the
 town, bearing a single, almost invisible wire far into the great campo—like
 a slender, vibrating feeler of that progress waiting outside for a moment
 of peace to enter and twine itself about the weary heart of the land.

 The cafe window of the Albergo d’ltalia Una was full of sunburnt,
 whiskered faces of railway men. But at the other end of the house, the end
 of the Signori Inglesi, old Giorgio, at the door with one of his girls on
 each side, bared his bushy head, as white as the snows of Higuerota. Mrs.
 Gould stopped the carriage. She seldom failed to speak to her protege;
 moreover, the excitement, the heat, and the dust had made her thirsty. She
 asked for a glass of water. Giorgio sent the children indoors for it, and
 approached with pleasure expressed in his whole rugged countenance. It was
 not often that he had occasion to see his benefactress, who was also an
 Englishwoman—another title to his regard. He offered some excuses
 for his wife. It was a bad day with her; her oppressions—he tapped
 his own broad chest. She could not move from her chair that day.

 Decoud, ensconced in the corner of his seat, observed gloomily Mrs.
 Gould’s old revolutionist, then, offhand—

 “Well, and what do you think of it all, Garibaldino?”

 Old Giorgio, looking at him with some curiosity, said civilly that the
 troops had marched very well. One-eyed Barrios and his officers had done
 wonders with the recruits in a short time. Those Indios, only caught the
 other day, had gone swinging past in double quick time, like bersaglieri;
 they looked well fed, too, and had whole uniforms. “Uniforms!” he repeated
 with a half-smile of pity. A look of grim retrospect stole over his
 piercing, steady eyes. It had been otherwise in his time when men fought
 against tyranny, in the forests of Brazil, or on the plains of Uruguay,
 starving on half-raw beef without salt, half naked, with often only a
 knife tied to a stick for a weapon. “And yet we used to prevail against
 the oppressor,” he concluded, proudly.

 His animation fell; the slight gesture of his hand expressed
 discouragement; but he added that he had asked one of the sergeants to
 show him the new rifle. There was no such weapon in his fighting days; and
 if Barrios could not—

 “Yes, yes,” broke in Don Jose, almost trembling with eagerness. “We are
 safe. The good Senor Viola is a man of experience. Extremely deadly—is
 it not so? You have accomplished your mission admirably, my dear Martin.”

 Decoud, lolling back moodily, contemplated old Viola.

 “Ah! Yes. A man of experience. But who are you for, really, in your
 heart?”

 Mrs. Gould leaned over to the children. Linda had brought out a glass of
 water on a tray, with extreme care; Giselle presented her with a bunch of
 flowers gathered hastily.

 “For the people,” declared old Viola, sternly.

 “We are all for the people—in the end.”

 “Yes,” muttered old Viola, savagely. “And meantime they fight for you.
 Blind. Esclavos!”

 At that moment young Scarfe of the railway staff emerged from the door of
 the part reserved for the Signori Inglesi. He had come down to
 headquarters from somewhere up the line on a light engine, and had had
 just time to get a bath and change his clothes. He was a nice boy, and
 Mrs. Gould welcomed him.

 “It’s a delightful surprise to see you, Mrs. Gould. I’ve just come down.
 Usual luck. Missed everything, of course. This show is just over, and I
 hear there has been a great dance at Don Juste Lopez’s last night. Is it
 true?”

 “The young patricians,” Decoud began suddenly in his precise English,
 “have indeed been dancing before they started off to the war with the
 Great Pompey.”

 Young Scarfe stared, astounded. “You haven’t met before,” Mrs. Gould
 intervened. “Mr. Decoud—Mr. Scarfe.”

 “Ah! But we are not going to Pharsalia,” protested Don Jose, with nervous
 haste, also in English. “You should not jest like this, Martin.”

 Antonia’s breast rose and fell with a deeper breath. The young engineer
 was utterly in the dark. “Great what?” he muttered, vaguely.

 “Luckily, Montero is not a Caesar,” Decoud continued. “Not the two
 Monteros put together would make a decent parody of a Caesar.” He crossed
 his arms on his breast, looking at Senor Avellanos, who had returned to
 his immobility. “It is only you, Don Jose, who are a genuine old Roman—vir
 Romanus—eloquent and inflexible.”

 Since he had heard the name of Montero pronounced, young Scarfe had been
 eager to express his simple feelings. In a loud and youthful tone he hoped
 that this Montero was going to be licked once for all and done with. There
 was no saying what would happen to the railway if the revolution got the
 upper hand. Perhaps it would have to be abandoned. It would not be the
 first railway gone to pot in Costaguana. “You know, it’s one of their
 so-called national things,” he ran on, wrinkling up his nose as if the
 word had a suspicious flavour to his profound experience of South American
 affairs. And, of course, he chatted with animation, it had been such an
 immense piece of luck for him at his age to get appointed on the staff “of
 a big thing like that—don’t you know.” It would give him the pull
 over a lot of chaps all through life, he asserted. “Therefore—down
 with Montero! Mrs. Gould.” His artless grin disappeared slowly before the
 unanimous gravity of the faces turned upon him from the carriage; only
 that “old chap,” Don Jose, presenting a motionless, waxy profile, stared
 straight on as if deaf. Scarfe did not know the Avellanos very well. They
 did not give balls, and Antonia never appeared at a ground-floor window,
 as some other young ladies used to do attended by elder women, to chat
 with the caballeros on horseback in the Calle. The stares of these creoles
 did not matter much; but what on earth had come to Mrs. Gould? She said,
 “Go on, Ignacio,” and gave him a slow inclination of the head. He heard a
 short laugh from that round-faced, Frenchified fellow. He coloured up to
 the eyes, and stared at Giorgio Viola, who had fallen back with the
 children, hat in hand.

 “I shall want a horse presently,” he said with some asperity to the old
 man.

 “Si, senor. There are plenty of horses,” murmured the Garibaldino,
 smoothing absently, with his brown hands, the two heads, one dark with
 bronze glints, the other fair with a coppery ripple, of the two girls by
 his side. The returning stream of sightseers raised a great dust on the
 road. Horsemen noticed the group. “Go to your mother,” he said. “They are
 growing up as I am growing older, and there is nobody—”

 He looked at the young engineer and stopped, as if awakened from a dream;
 then, folding his arms on his breast, took up his usual position, leaning
 back in the doorway with an upward glance fastened on the white shoulder
 of Higuerota far away.

 In the carriage Martin Decoud, shifting his position as though he could
 not make himself comfortable, muttered as he swayed towards Antonia, “I
 suppose you hate me.” Then in a loud voice he began to congratulate Don
 Jose upon all the engineers being convinced Ribierists. The interest of
 all those foreigners was gratifying. “You have heard this one. He is an
 enlightened well-wisher. It is pleasant to think that the prosperity of
 Costaguana is of some use to the world.”

 “He is very young,” Mrs. Gould remarked, quietly.

 “And so very wise for his age,” retorted Decoud. “But here we have the
 naked truth from the mouth of that child. You are right, Don Jose. The
 natural treasures of Costaguana are of importance to the progressive
 Europe represented by this youth, just as three hundred years ago the
 wealth of our Spanish fathers was a serious object to the rest of Europe—as
 represented by the bold buccaneers. There is a curse of futility upon our
 character: Don Quixote and Sancho Panza, chivalry and materialism,
 high-sounding sentiments and a supine morality, violent efforts for an
 idea and a sullen acquiescence in every form of corruption. We convulsed a
 continent for our independence only to become the passive prey of a
 democratic parody, the helpless victims of scoundrels and cut-throats, our
 institutions a mockery, our laws a farce—a Guzman Bento our master!
 And we have sunk so low that when a man like you has awakened our
 conscience, a stupid barbarian of a Montero—Great Heavens! a
 Montero!—becomes a deadly danger, and an ignorant, boastful Indio,
 like Barrios, is our defender.”

 But Don Jose, disregarding the general indictment as though he had not
 heard a word of it, took up the defence of Barrios. The man was competent
 enough for his special task in the plan of campaign. It consisted in an
 offensive movement, with Cayta as base, upon the flank of the
 Revolutionist forces advancing from the south against Sta. Marta, which
 was covered by another army with the President-Dictator in its midst. Don
 Jose became quite animated with a great flow of speech, bending forward
 anxiously under the steady eyes of his daughter. Decoud, as if silenced by
 so much ardour, did not make a sound. The bells of the city were striking
 the hour of Oracion when the carriage rolled under the old gateway facing
 the harbour like a shapeless monument of leaves and stones. The rumble of
 wheels under the sonorous arch was traversed by a strange, piercing
 shriek, and Decoud, from his back seat, had a view of the people behind
 the carriage trudging along the road outside, all turning their heads, in
 sombreros and rebozos, to look at a locomotive which rolled quickly out of
 sight behind Giorgio Viola’s house, under a white trail of steam that
 seemed to vanish in the breathless, hysterically prolonged scream of
 warlike triumph. And it was all like a fleeting vision, the shrieking
 ghost of a railway engine fleeing across the frame of the archway, behind
 the startled movement of the people streaming back from a military
 spectacle with silent footsteps on the dust of the road. It was a material
 train returning from the Campo to the palisaded yards. The empty cars
 rolled lightly on the single track; there was no rumble of wheels, no
 tremor of the ground. The engine-driver, running past the Casa Viola with
 the salute of an uplifted arm, checked his speed smartly before entering
 the yard; and when the ear-splitting screech of the steam-whistle for the
 brakes had stopped, a series of hard, battering shocks, mingled with the
 clanking of chain-couplings, made a tumult of blows and shaken fetters
 under the vault of the gate.

 CHAPTER FIVE

 The Gould carriage was the first to return from the harbour to the empty
 town. On the ancient pavement, laid out in patterns, sunk into ruts and
 holes, the portly Ignacio, mindful of the springs of the Parisian-built
 landau, had pulled up to a walk, and Decoud in his corner contemplated
 moodily the inner aspect of the gate. The squat turreted sides held up
 between them a mass of masonry with bunches of grass growing at the top,
 and a grey, heavily scrolled, armorial shield of stone above the apex of
 the arch with the arms of Spain nearly smoothed out as if in readiness for
 some new device typical of the impending progress.

 The explosive noise of the railway trucks seemed to augment Decoud’s
 irritation. He muttered something to himself, then began to talk aloud in
 curt, angry phrases thrown at the silence of the two women. They did not
 look at him at all; while Don Jose, with his semi-translucent, waxy
 complexion, overshadowed by the soft grey hat, swayed a little to the
 jolts of the carriage by the side of Mrs. Gould.

 “This sound puts a new edge on a very old truth.”

 Decoud spoke in French, perhaps because of Ignacio on the box above him;
 the old coachman, with his broad back filling a short, silver-braided
 jacket, had a big pair of ears, whose thick rims stood well away from his
 cropped head.

 “Yes, the noise outside the city wall is new, but the principle is old.”

 He ruminated his discontent for a while, then began afresh with a sidelong
 glance at Antonia—

 “No, but just imagine our forefathers in morions and corselets drawn up
 outside this gate, and a band of adventurers just landed from their ships
 in the harbour there. Thieves, of course. Speculators, too. Their
 expeditions, each one, were the speculations of grave and reverend persons
 in England. That is history, as that absurd sailor Mitchell is always
 saying.”

 “Mitchell’s arrangements for the embarkation of the troops were
 excellent!” exclaimed Don Jose.

 “That!—that! oh, that’s really the work of that Genoese seaman! But
 to return to my noises; there used to be in the old days the sound of
 trumpets outside that gate. War trumpets! I’m sure they were trumpets. I
 have read somewhere that Drake, who was the greatest of these men, used to
 dine alone in his cabin on board ship to the sound of trumpets. In those
 days this town was full of wealth. Those men came to take it. Now the
 whole land is like a treasure-house, and all these people are breaking
 into it, whilst we are cutting each other’s throats. The only thing that
 keeps them out is mutual jealousy. But they’ll come to an agreement some
 day—and by the time we’ve settled our quarrels and become decent and
 honourable, there’ll be nothing left for us. It has always been the same.
 We are a wonderful people, but it has always been our fate to be”—he
 did not say “robbed,” but added, after a pause—“exploited!”

 Mrs. Gould said, “Oh, this is unjust!” And Antonia interjected, “Don’t
 answer him, Emilia. He is attacking me.”

 “You surely do not think I was attacking Don Carlos!” Decoud answered.

 And then the carriage stopped before the door of the Casa Gould. The young
 man offered his hand to the ladies. They went in first together; Don Jose
 walked by the side of Decoud, and the gouty old porter tottered after them
 with some light wraps on his arm.

 Don Jose slipped his hand under the arm of the journalist of Sulaco.

 “The Porvenir must have a long and confident article upon Barrios and the
 irresistibleness of his army of Cayta! The moral effect should be kept up
 in the country. We must cable encouraging extracts to Europe and the
 United States to maintain a favourable impression abroad.”

 Decoud muttered, “Oh, yes, we must comfort our friends, the speculators.”

 The long open gallery was in shadow, with its screen of plants in vases
 along the balustrade, holding out motionless blossoms, and all the glass
 doors of the reception-rooms thrown open. A jingle of spurs died out at
 the further end.

 Basilio, standing aside against the wall, said in a soft tone to the
 passing ladies, “The Senor Administrador is just back from the mountain.”

 In the great sala, with its groups of ancient Spanish and modern European
 furniture making as if different centres under the high white spread of
 the ceiling, the silver and porcelain of the tea-service gleamed among a
 cluster of dwarf chairs, like a bit of a lady’s boudoir, putting in a note
 of feminine and intimate delicacy.

 Don Jose in his rocking-chair placed his hat on his lap, and Decoud walked
 up and down the whole length of the room, passing between tables loaded
 with knick-knacks and almost disappearing behind the high backs of
 leathern sofas. He was thinking of the angry face of Antonia; he was
 confident that he would make his peace with her. He had not stayed in
 Sulaco to quarrel with Antonia.

 Martin Decoud was angry with himself. All he saw and heard going on around
 him exasperated the preconceived views of his European civilization. To
 contemplate revolutions from the distance of the Parisian Boulevards was
 quite another matter. Here on the spot it was not possible to dismiss
 their tragic comedy with the expression, “Quelle farce!”

 The reality of the political action, such as it was, seemed closer, and
 acquired poignancy by Antonia’s belief in the cause. Its crudeness hurt
 his feelings. He was surprised at his own sensitiveness.

 “I suppose I am more of a Costaguanero than I would have believed
 possible,” he thought to himself.

 His disdain grew like a reaction of his scepticism against the action into
 which he was forced by his infatuation for Antonia. He soothed himself by
 saying he was not a patriot, but a lover.

 The ladies came in bareheaded, and Mrs. Gould sank low before the little
 tea-table. Antonia took up her usual place at the reception hour—the
 corner of a leathern couch, with a rigid grace in her pose and a fan in
 her hand. Decoud, swerving from the straight line of his march, came to
 lean over the high back of her seat.

 For a long time he talked into her ear from behind, softly, with a half
 smile and an air of apologetic familiarity. Her fan lay half grasped on
 her knees. She never looked at him. His rapid utterance grew more and more
 insistent and caressing. At last he ventured a slight laugh.

 “No, really. You must forgive me. One must be serious sometimes.” He
 paused. She turned her head a little; her blue eyes glided slowly towards
 him, slightly upwards, mollified and questioning.

 “You can’t think I am serious when I call Montero a gran’ bestia every
 second day in the Porvenir? That is not a serious occupation. No
 occupation is serious, not even when a bullet through the heart is the
 penalty of failure!”

 Her hand closed firmly on her fan.

 “Some reason, you understand, I mean some sense, may creep into thinking;
 some glimpse of truth. I mean some effective truth, for which there is no
 room in politics or journalism. I happen to have said what I thought. And
 you are angry! If you do me the kindness to think a little you will see
 that I spoke like a patriot.”

 She opened her red lips for the first time, not unkindly.

 “Yes, but you never see the aim. Men must be used as they are. I suppose
 nobody is really disinterested, unless, perhaps, you, Don Martin.”

 “God forbid! It’s the last thing I should like you to believe of me.” He
 spoke lightly, and paused.

 She began to fan herself with a slow movement without raising her hand.
 After a time he whispered passionately—

 “Antonia!”

 She smiled, and extended her hand after the English manner towards Charles
 Gould, who was bowing before her; while Decoud, with his elbows spread on
 the back of the sofa, dropped his eyes and murmured, “Bonjour.”

 The Senor Administrador of the San Tome mine bent over his wife for a
 moment. They exchanged a few words, of which only the phrase, “The
 greatest enthusiasm,” pronounced by Mrs. Gould, could be heard.

 “Yes,” Decoud began in a murmur. “Even he!”

 “This is sheer calumny,” said Antonia, not very severely.

 “You just ask him to throw his mine into the melting-pot for the great
 cause,” Decoud whispered.

 Don Jose had raised his voice. He rubbed his hands cheerily. The excellent
 aspect of the troops and the great quantity of new deadly rifles on the
 shoulders of those brave men seemed to fill him with an ecstatic
 confidence.

 Charles Gould, very tall and thin before his chair, listened, but nothing
 could be discovered in his face except a kind and deferential attention.

 Meantime, Antonia had risen, and, crossing the room, stood looking out of
 one of the three long windows giving on the street. Decoud followed her.
 The window was thrown open, and he leaned against the thickness of the
 wall. The long folds of the damask curtain, falling straight from the
 broad brass cornice, hid him partly from the room. He folded his arms on
 his breast, and looked steadily at Antonia’s profile.

 The people returning from the harbour filled the pavements; the shuffle of
 sandals and a low murmur of voices ascended to the window. Now and then a
 coach rolled slowly along the disjointed roadway of the Calle de la
 Constitucion. There were not many private carriages in Sulaco; at the most
 crowded hour on the Alameda they could be counted with one glance of the
 eye. The great family arks swayed on high leathern springs, full of pretty
 powdered faces in which the eyes looked intensely alive and black. And
 first Don Juste Lopez, the President of the Provincial Assembly, passed
 with his three lovely daughters, solemn in a black frock-coat and stiff
 white tie, as when directing a debate from a high tribune. Though they all
 raised their eyes, Antonia did not make the usual greeting gesture of a
 fluttered hand, and they affected not to see the two young people,
 Costaguaneros with European manners, whose eccentricities were discussed
 behind the barred windows of the first families in Sulaco. And then the
 widowed Senora Gavilaso de Valdes rolled by, handsome and dignified, in a
 great machine in which she used to travel to and from her country house,
 surrounded by an armed retinue in leather suits and big sombreros, with
 carbines at the bows of their saddles. She was a woman of most
 distinguished family, proud, rich, and kind-hearted. Her second son,
 Jaime, had just gone off on the Staff of Barrios. The eldest, a worthless
 fellow of a moody disposition, filled Sulaco with the noise of his
 dissipations, and gambled heavily at the club. The two youngest boys, with
 yellow Ribierist cockades in their caps, sat on the front seat. She, too,
 affected not to see the Senor Decoud talking publicly with Antonia in
 defiance of every convention. And he not even her novio as far as the
 world knew! Though, even in that case, it would have been scandal enough.
 But the dignified old lady, respected and admired by the first families,
 would have been still more shocked if she could have heard the words they
 were exchanging.

 “Did you say I lost sight of the aim? I have only one aim in the world.”

 She made an almost imperceptible negative movement of her head, still
 staring across the street at the Avellanos’s house, grey, marked with
 decay, and with iron bars like a prison.

 “And it would be so easy of attainment,” he continued, “this aim which,
 whether knowingly or not, I have always had in my heart—ever since
 the day when you snubbed me so horribly once in Paris, you remember.”

 A slight smile seemed to move the corner of the lip that was on his side.

 “You know you were a very terrible person, a sort of Charlotte Corday in a
 schoolgirl’s dress; a ferocious patriot. I suppose you would have stuck a
 knife into Guzman Bento?”

 She interrupted him. “You do me too much honour.”

 “At any rate,” he said, changing suddenly to a tone of bitter levity, “you
 would have sent me to stab him without compunction.”

 “Ah, par exemple!” she murmured in a shocked tone.

 “Well,” he argued, mockingly, “you do keep me here writing deadly
 nonsense. Deadly to me! It has already killed my self-respect. And you may
 imagine,” he continued, his tone passing into light banter, “that Montero,
 should he be successful, would get even with me in the only way such a
 brute can get even with a man of intelligence who condescends to call him
 a gran’ bestia three times a week. It’s a sort of intellectual death; but
 there is the other one in the background for a journalist of my ability.”

 “If he is successful!” said Antonia, thoughtfully.

 “You seem satisfied to see my life hang on a thread,” Decoud replied, with
 a broad smile. “And the other Montero, the ‘my trusted brother’ of the
 proclamations, the guerrillero—haven’t I written that he was taking
 the guests’ overcoats and changing plates in Paris at our Legation in the
 intervals of spying on our refugees there, in the time of Rojas? He will
 wash out that sacred truth in blood. In my blood! Why do you look annoyed?
 This is simply a bit of the biography of one of our great men. What do you
 think he will do to me? There is a certain convent wall round the corner
 of the Plaza, opposite the door of the Bull Ring. You know? Opposite the
 door with the inscription, Intrada de la Sombra.’ Appropriate,
 perhaps! That’s where the uncle of our host gave up his
 Anglo-South-American soul. And, note, he might have run away. A man who
 has fought with weapons may run away. You might have let me go with
 Barrios if you had cared for me. I would have carried one of those rifles,
 in which Don Jose believes, with the greatest satisfaction, in the ranks
 of poor peons and Indios, that know nothing either of reason or politics.
 The most forlorn hope in the most forlorn army on earth would have been
 safer than that for which you made me stay here. When you make war you may
 retreat, but not when you spend your time in inciting poor ignorant fools
 to kill and to die.”

 His tone remained light, and as if unaware of his presence she stood
 motionless, her hands clasped lightly, the fan hanging down from her
 interlaced fingers. He waited for a while, and then—

 “I shall go to the wall,” he said, with a sort of jocular desperation.

 Even that declaration did not make her look at him. Her head remained
 still, her eyes fixed upon the house of the Avellanos, whose chipped
 pilasters, broken cornices, the whole degradation of dignity was hidden
 now by the gathering dusk of the street. In her whole figure her lips
 alone moved, forming the words—

 “Martin, you will make me cry.”

 He remained silent for a minute, startled, as if overwhelmed by a sort of
 awed happiness, with the lines of the mocking smile still stiffened about
 his mouth, and incredulous surprise in his eyes. The value of a sentence
 is in the personality which utters it, for nothing new can be said by man
 or woman; and those were the last words, it seemed to him, that could ever
 have been spoken by Antonia. He had never made it up with her so
 completely in all their intercourse of small encounters; but even before
 she had time to turn towards him, which she did slowly with a rigid grace,
 he had begun to plead—

 “My sister is only waiting to embrace you. My father is transported with
 joy. I won’t say anything of my mother! Our mothers were like sisters.
 There is the mail-boat for the south next week—let us go. That
 Moraga is a fool! A man like Montero is bribed. It’s the practice of the
 country. It’s tradition—it’s politics. Read ‘Fifty Years of
 Misrule.’”

 “Leave poor papa alone, Don Martin. He believes—”

 “I have the greatest tenderness for your father,” he began, hurriedly.
 “But I love you, Antonia! And Moraga has miserably mismanaged this
 business. Perhaps your father did, too; I don’t know. Montero was
 bribeable. Why, I suppose he only wanted his share of this famous loan for
 national development. Why didn’t the stupid Sta. Marta people give him a
 mission to Europe, or something? He would have taken five years’ salary in
 advance, and gone on loafing in Paris, this stupid, ferocious Indio!”

 “The man,” she said, thoughtfully, and very calm before this outburst,
 “was intoxicated with vanity. We had all the information, not from Moraga
 only; from others, too. There was his brother intriguing, too.”

 “Oh, yes!” he said. “Of course you know. You know everything. You read all
 the correspondence, you write all the papers—all those State papers
 that are inspired here, in this room, in blind deference to a theory of
 political purity. Hadn’t you Charles Gould before your eyes? Rey de
 Sulaco! He and his mine are the practical demonstration of what could have
 been done. Do you think he succeeded by his fidelity to a theory of
 virtue? And all those railway people, with their honest work! Of course,
 their work is honest! But what if you cannot work honestly till the
 thieves are satisfied? Could he not, a gentleman, have told this Sir John
 what’s-his-name that Montero had to be bought off—he and all his
 Negro Liberals hanging on to his gold-laced sleeve? He ought to have been
 bought off with his own stupid weight of gold—his weight of gold, I
 tell you, boots, sabre, spurs, cocked hat, and all.”

 She shook her head slightly. “It was impossible,” she murmured.

 “He wanted the whole lot? What?”

 She was facing him now in the deep recess of the window, very close and
 motionless. Her lips moved rapidly. Decoud, leaning his back against the
 wall, listened with crossed arms and lowered eyelids. He drank the tones
 of her even voice, and watched the agitated life of her throat, as if
 waves of emotion had run from her heart to pass out into the air in her
 reasonable words. He also had his aspirations, he aspired to carry her
 away out of these deadly futilities of pronunciamientos and reforms. All
 this was wrong—utterly wrong; but she fascinated him, and sometimes
 the sheer sagacity of a phrase would break the charm, replace the
 fascination by a sudden unwilling thrill of interest. Some women hovered,
 as it were, on the threshold of genius, he reflected. They did not want to
 know, or think, or understand. Passion stood for all that, and he was
 ready to believe that some startlingly profound remark, some appreciation
 of character, or a judgment upon an event, bordered on the miraculous. In
 the mature Antonia he could see with an extraordinary vividness the
 austere schoolgirl of the earlier days. She seduced his attention;
 sometimes he could not restrain a murmur of assent; now and then he
 advanced an objection quite seriously. Gradually they began to argue; the
 curtain half hid them from the people in the sala.

 Outside it had grown dark. From the deep trench of shadow between the
 houses, lit up vaguely by the glimmer of street lamps, ascended the
 evening silence of Sulaco; the silence of a town with few carriages, of
 unshod horses, and a softly sandalled population. The windows of the Casa
 Gould flung their shining parallelograms upon the house of the Avellanos.
 Now and then a shuffle of feet passed below with the pulsating red glow of
 a cigarette at the foot of the walls; and the night air, as if cooled by
 the snows of Higuerota, refreshed their faces.

 “We Occidentals,” said Martin Decoud, using the usual term the provincials
 of Sulaco applied to themselves, “have been always distinct and separated.
 As long as we hold Cayta nothing can reach us. In all our troubles no army
 has marched over those mountains. A revolution in the central provinces
 isolates us at once. Look how complete it is now! The news of Barrios’
 movement will be cabled to the United States, and only in that way will it
 reach Sta. Marta by the cable from the other seaboard. We have the
 greatest riches, the greatest fertility, the purest blood in our great
 families, the most laborious population. The Occidental Province should
 stand alone. The early Federalism was not bad for us. Then came this union
 which Don Henrique Gould resisted. It opened the road to tyranny; and,
 ever since, the rest of Costaguana hangs like a millstone round our necks.
 The Occidental territory is large enough to make any man’s country. Look
 at the mountains! Nature itself seems to cry to us, ‘Separate!’”

 She made an energetic gesture of negation. A silence fell.

 “Oh, yes, I know it’s contrary to the doctrine laid down in the ‘History
 of Fifty Years’ Misrule.’ I am only trying to be sensible. But my sense
 seems always to give you cause for offence. Have I startled you very much
 with this perfectly reasonable aspiration?”

 She shook her head. No, she was not startled, but the idea shocked her
 early convictions. Her patriotism was larger. She had never considered
 that possibility.

 “It may yet be the means of saving some of your convictions,” he said,
 prophetically.

 She did not answer. She seemed tired. They leaned side by side on the rail
 of the little balcony, very friendly, having exhausted politics, giving
 themselves up to the silent feeling of their nearness, in one of those
 profound pauses that fall upon the rhythm of passion. Towards the plaza
 end of the street the glowing coals in the brazeros of the market women
 cooking their evening meal gleamed red along the edge of the pavement. A
 man appeared without a sound in the light of a street lamp, showing the
 coloured inverted triangle of his bordered poncho, square on his
 shoulders, hanging to a point below his knees. From the harbour end of the
 Calle a horseman walked his soft-stepping mount, gleaming silver-grey
 abreast each lamp under the dark shape of the rider.

 “Behold the illustrious Capataz de Cargadores,” said Decoud, gently,
 “coming in all his splendour after his work is done. The next great man of
 Sulaco after Don Carlos Gould. But he is good-natured, and let me make
 friends with him.”

 “Ah, indeed!” said Antonia. “How did you make friends?”

 “A journalist ought to have his finger on the popular pulse, and this man
 is one of the leaders of the populace. A journalist ought to know
 remarkable men—and this man is remarkable in his way.”

 “Ah, yes!” said Antonia, thoughtfully. “It is known that this Italian has
 a great influence.”

 The horseman had passed below them, with a gleam of dim light on the
 shining broad quarters of the grey mare, on a bright heavy stirrup, on a
 long silver spur; but the short flick of yellowish flame in the dusk was
 powerless against the muffled-up mysteriousness of the dark figure with an
 invisible face concealed by a great sombrero.

 Decoud and Antonia remained leaning over the balcony, side by side,
 touching elbows, with their heads overhanging the darkness of the street,
 and the brilliantly lighted sala at their backs. This was a tete-a-tete of
 extreme impropriety; something of which in the whole extent of the
 Republic only the extraordinary Antonia could be capable—the poor,
 motherless girl, never accompanied, with a careless father, who had
 thought only of making her learned. Even Decoud himself seemed to feel
 that this was as much as he could expect of having her to himself till—till
 the revolution was over and he could carry her off to Europe, away from
 the endlessness of civil strife, whose folly seemed even harder to bear
 than its ignominy. After one Montero there would be another, the
 lawlessness of a populace of all colours and races, barbarism,
 irremediable tyranny. As the great Liberator Bolivar had said in the
 bitterness of his spirit, “America is ungovernable. Those who worked for
 her independence have ploughed the sea.” He did not care, he declared
 boldly; he seized every opportunity to tell her that though she had
 managed to make a Blanco journalist of him, he was no patriot. First of
 all, the word had no sense for cultured minds, to whom the narrowness of
 every belief is odious; and secondly, in connection with the everlasting
 troubles of this unhappy country it was hopelessly besmirched; it had been
 the cry of dark barbarism, the cloak of lawlessness, of crimes, of
 rapacity, of simple thieving.

 He was surprised at the warmth of his own utterance. He had no need to
 drop his voice; it had been low all the time, a mere murmur in the silence
 of dark houses with their shutters closed early against the night air, as
 is the custom of Sulaco. Only the sala of the Casa Gould flung out
 defiantly the blaze of its four windows, the bright appeal of light in the
 whole dumb obscurity of the street. And the murmur on the little balcony
 went on after a short pause.

 “But we are labouring to change all that,” Antonia protested. “It is
 exactly what we desire. It is our object. It is the great cause. And the
 word you despise has stood also for sacrifice, for courage, for constancy,
 for suffering. Papa, who—”

 “Ploughing the sea,” interrupted Decoud, looking down.

 There was below the sound of hasty and ponderous footsteps.

 “Your uncle, the grand-vicar of the cathedral, has just turned under the
 gate,” observed Decoud. “He said Mass for the troops in the Plaza this
 morning. They had built for him an altar of drums, you know. And they
 brought outside all the painted blocks to take the air. All the wooden
 saints stood militarily in a row at the top of the great flight of steps.
 They looked like a gorgeous escort attending the Vicar-General. I saw the
 great function from the windows of the Porvenir. He is amazing, your
 uncle, the last of the Corbelans. He glittered exceedingly in his
 vestments with a great crimson velvet cross down his back. And all the
 time our saviour Barrios sat in the Amarilla Club drinking punch at an
 open window. Esprit fort—our Barrios. I expected every moment your
 uncle to launch an excommunication there and then at the black eye-patch
 in the window across the Plaza. But not at all. Ultimately the troops
 marched off. Later Barrios came down with some of the officers, and stood
 with his uniform all unbuttoned, discoursing at the edge of the pavement.
 Suddenly your uncle appeared, no longer glittering, but all black, at the
 cathedral door with that threatening aspect he has—you know, like a
 sort of avenging spirit. He gives one look, strides over straight at the
 group of uniforms, and leads away the general by the elbow. He walked him
 for a quarter of an hour in the shade of a wall. Never let go his elbow
 for a moment, talking all the time with exaltation, and gesticulating with
 a long black arm. It was a curious scene. The officers seemed struck with
 astonishment. Remarkable man, your missionary uncle. He hates an infidel
 much less than a heretic, and prefers a heathen many times to an infidel.
 He condescends graciously to call me a heathen, sometimes, you know.”

 Antonia listened with her hands over the balustrade, opening and shutting
 the fan gently; and Decoud talked a little nervously, as if afraid that
 she would leave him at the first pause. Their comparative isolation, the
 precious sense of intimacy, the slight contact of their arms, affected him
 softly; for now and then a tender inflection crept into the flow of his
 ironic murmurs.

 “Any slight sign of favour from a relative of yours is welcome, Antonia.
 And perhaps he understands me, after all! But I know him, too, our Padre
 Corbelan. The idea of political honour, justice, and honesty for him
 consists in the restitution of the confiscated Church property. Nothing
 else could have drawn that fierce converter of savage Indians out of the
 wilds to work for the Ribierist cause! Nothing else but that wild hope! He
 would make a pronunciamiento himself for such an object against any
 Government if he could only get followers! What does Don Carlos Gould
 think of that? But, of course, with his English impenetrability, nobody
 can tell what he thinks. Probably he thinks of nothing apart from his
 mine; of his ‘Imperium in Imperio.’ As to Mrs. Gould, she thinks of her
 schools, of her hospitals, of the mothers with the young babies, of every
 sick old man in the three villages. If you were to turn your head now you
 would see her extracting a report from that sinister doctor in a check
 shirt—what’s his name? Monygham—or else catechising Don Pepe
 or perhaps listening to Padre Roman. They are all down here to-day—all
 her ministers of state. Well, she is a sensible woman, and perhaps Don
 Carlos is a sensible man. It’s a part of solid English sense not to think
 too much; to see only what may be of practical use at the moment. These
 people are not like ourselves. We have no political reason; we have
 political passions—sometimes. What is a conviction? A particular
 view of our personal advantage either practical or emotional. No one is a
 patriot for nothing. The word serves us well. But I am clear-sighted, and
 I shall not use that word to you, Antonia! I have no patriotic illusions.
 I have only the supreme illusion of a lover.”

 He paused, then muttered almost inaudibly, “That can lead one very far,
 though.”

 Behind their backs the political tide that once in every twenty-four hours
 set with a strong flood through the Gould drawing-room could be heard,
 rising higher in a hum of voices. Men had been dropping in singly, or in
 twos and threes: the higher officials of the province, engineers of the
 railway, sunburnt and in tweeds, with the frosted head of their chief
 smiling with slow, humorous indulgence amongst the young eager faces.
 Scarfe, the lover of fandangos, had already slipped out in search of some
 dance, no matter where, on the outskirts of the town. Don Juste Lopez,
 after taking his daughters home, had entered solemnly, in a black creased
 coat buttoned up under his spreading brown beard. The few members of the
 Provincial Assembly present clustered at once around their President to
 discuss the news of the war and the last proclamation of the rebel
 Montero, the miserable Montero, calling in the name of “a justly incensed
 democracy” upon all the Provincial Assemblies of the Republic to suspend
 their sittings till his sword had made peace and the will of the people
 could be consulted. It was practically an invitation to dissolve: an
 unheard-of audacity of that evil madman.

 The indignation ran high in the knot of deputies behind Jose Avellanos.
 Don Jose, lifting up his voice, cried out to them over the high back of
 his chair, “Sulaco has answered by sending to-day an army upon his flank.
 If all the other provinces show only half as much patriotism as we
 Occidentals—”

 A great outburst of acclamations covered the vibrating treble of the life
 and soul of the party. Yes! Yes! This was true! A great truth! Sulaco was
 in the forefront, as ever! It was a boastful tumult, the hopefulness
 inspired by the event of the day breaking out amongst those caballeros of
 the Campo thinking of their herds, of their lands, of the safety of their
 families. Everything was at stake. . . . No! It was impossible that
 Montero should succeed! This criminal, this shameless Indio! The clamour
 continued for some time, everybody else in the room looking towards the
 group where Don Juste had put on his air of impartial solemnity as if
 presiding at a sitting of the Provincial Assembly. Decoud had turned round
 at the noise, and, leaning his back on the balustrade, shouted into the
 room with all the strength of his lungs, “Gran’ bestia!”

 This unexpected cry had the effect of stilling the noise. All the eyes
 were directed to the window with an approving expectation; but Decoud had
 already turned his back upon the room, and was again leaning out over the
 quiet street.

 “This is the quintessence of my journalism; that is the supreme argument,”
 he said to Antonia. “I have invented this definition, this last word on a
 great question. But I am no patriot. I am no more of a patriot than the
 Capataz of the Sulaco Cargadores, this Genoese who has done such great
 things for this harbour—this active usher-in of the material
 implements for our progress. You have heard Captain Mitchell confess over
 and over again that till he got this man he could never tell how long it
 would take to unload a ship. That is bad for progress. You have seen him
 pass by after his labours on his famous horse to dazzle the girls in some
 ballroom with an earthen floor. He is a fortunate fellow! His work is an
 exercise of personal powers; his leisure is spent in receiving the marks
 of extraordinary adulation. And he likes it, too. Can anybody be more
 fortunate? To be feared and admired is—”

 “And are these your highest aspirations, Don Martin?” interrupted Antonia.

 “I was speaking of a man of that sort,” said Decoud, curtly. “The heroes
 of the world have been feared and admired. What more could he want?”

 Decoud had often felt his familiar habit of ironic thought fall shattered
 against Antonia’s gravity. She irritated him as if she, too, had suffered
 from that inexplicable feminine obtuseness which stands so often between a
 man and a woman of the more ordinary sort. But he overcame his vexation at
 once. He was very far from thinking Antonia ordinary, whatever verdict his
 scepticism might have pronounced upon himself. With a touch of penetrating
 tenderness in his voice he assured her that his only aspiration was to a
 felicity so high that it seemed almost unrealizable on this earth.

 She coloured invisibly, with a warmth against which the breeze from the
 sierra seemed to have lost its cooling power in the sudden melting of the
 snows. His whisper could not have carried so far, though there was enough
 ardour in his tone to melt a heart of ice. Antonia turned away abruptly,
 as if to carry his whispered assurance into the room behind, full of
 light, noisy with voices.

 The tide of political speculation was beating high within the four walls
 of the great sala, as if driven beyond the marks by a great gust of hope.
 Don Juste’s fan-shaped beard was still the centre of loud and animated
 discussions. There was a self-confident ring in all the voices. Even the
 few Europeans around Charles Gould—a Dane, a couple of Frenchmen, a
 discreet fat German, smiling, with down-cast eyes, the representatives of
 those material interests that had got a footing in Sulaco under the
 protecting might of the San Tome mine—had infused a lot of good
 humour into their deference. Charles Gould, to whom they were paying their
 court, was the visible sign of the stability that could be achieved on the
 shifting ground of revolutions. They felt hopeful about their various
 undertakings. One of the two Frenchmen, small, black, with glittering eyes
 lost in an immense growth of bushy beard, waved his tiny brown hands and
 delicate wrists. He had been travelling in the interior of the province
 for a syndicate of European capitalists. His forcible “Monsieur
 l’Administrateur” returning every minute shrilled above the steady hum
 of conversations. He was relating his discoveries. He was ecstatic.
 Charles Gould glanced down at him courteously.

 At a given moment of these necessary receptions it was Mrs. Gould’s habit
 to withdraw quietly into a little drawing-room, especially her own, next
 to the great sala. She had risen, and, waiting for Antonia, listened with
 a slightly worried graciousness to the engineer-in-chief of the railway,
 who stooped over her, relating slowly, without the slightest gesture,
 something apparently amusing, for his eyes had a humorous twinkle.
 Antonia, before she advanced into the room to join Mrs. Gould, turned her
 head over her shoulder towards Decoud, only for a moment.

 “Why should any one of us think his aspirations unrealizable?” she said,
 rapidly.

 “I am going to cling to mine to the end, Antonia,” he answered, through
 clenched teeth, then bowed very low, a little distantly.

 The engineer-in-chief had not finished telling his amusing story. The
 humours of railway building in South America appealed to his keen
 appreciation of the absurd, and he told his instances of ignorant
 prejudice and as ignorant cunning very well. Now, Mrs. Gould gave him all
 her attention as he walked by her side escorting the ladies out of the
 room. Finally all three passed unnoticed through the glass doors in the
 gallery. Only a tall priest stalking silently in the noise of the sala
 checked himself to look after them. Father Corbelan, whom Decoud had seen
 from the balcony turning into the gateway of the Casa Gould, had addressed
 no one since coming in. The long, skimpy soutane accentuated the tallness
 of his stature; he carried his powerful torso thrown forward; and the
 straight, black bar of his joined eyebrows, the pugnacious outline of the
 bony face, the white spot of a scar on the bluish shaven cheeks (a
 testimonial to his apostolic zeal from a party of unconverted Indians),
 suggested something unlawful behind his priesthood, the idea of a chaplain
 of bandits.

 He separated his bony, knotted hands clasped behind his back, to shake his
 finger at Martin.

 Decoud had stepped into the room after Antonia. But he did not go far. He
 had remained just within, against the curtain, with an expression of not
 quite genuine gravity, like a grown-up person taking part in a game of
 children. He gazed quietly at the threatening finger.

 “I have watched your reverence converting General Barrios by a special
 sermon on the Plaza,” he said, without making the slightest movement.

 “What miserable nonsense!” Father Corbelan’s deep voice resounded all over
 the room, making all the heads turn on the shoulders. “The man is a
 drunkard. Senores, the God of your General is a bottle!”

 His contemptuous, arbitrary voice caused an uneasy suspension of every
 sound, as if the self-confidence of the gathering had been staggered by a
 blow. But nobody took up Father Corbelan’s declaration.

 It was known that Father Corbelan had come out of the wilds to advocate
 the sacred rights of the Church with the same fanatical fearlessness with
 which he had gone preaching to bloodthirsty savages, devoid of human
 compassion or worship of any kind. Rumours of legendary proportions told
 of his successes as a missionary beyond the eye of Christian men. He had
 baptized whole nations of Indians, living with them like a savage himself.
 It was related that the padre used to ride with his Indians for days, half
 naked, carrying a bullock-hide shield, and, no doubt, a long lance, too—who
 knows? That he had wandered clothed in skins, seeking for proselytes
 somewhere near the snow line of the Cordillera. Of these exploits Padre
 Corbelan himself was never known to talk. But he made no secret of his
 opinion that the politicians of Sta. Marta had harder hearts and more
 corrupt minds than the heathen to whom he had carried the word of God. His
 injudicious zeal for the temporal welfare of the Church was damaging the
 Ribierist cause. It was common knowledge that he had refused to be made
 titular bishop of the Occidental diocese till justice was done to a
 despoiled Church. The political Gefe of Sulaco (the same dignitary whom
 Captain Mitchell saved from the mob afterwards) hinted with naive cynicism
 that doubtless their Excellencies the Ministers sent the padre over the
 mountains to Sulaco in the worst season of the year in the hope that he
 would be frozen to death by the icy blasts of the high paramos. Every year
 a few hardy muleteers—men inured to exposure—were known to
 perish in that way. But what would you have? Their Excellencies possibly
 had not realized what a tough priest he was. Meantime, the ignorant were
 beginning to murmur that the Ribierist reforms meant simply the taking
 away of the land from the people. Some of it was to be given to foreigners
 who made the railway; the greater part was to go to the padres.

 These were the results of the Grand Vicar’s zeal. Even from the short
 allocution to the troops on the Plaza (which only the first ranks could
 have heard) he had not been able to keep out his fixed idea of an outraged
 Church waiting for reparation from a penitent country. The political Gefe
 had been exasperated. But he could not very well throw the brother-in-law
 of Don Jose into the prison of the Cabildo. The chief magistrate, an
 easy-going and popular official, visited the Casa Gould, walking over
 after sunset from the Intendencia, unattended, acknowledging with
 dignified courtesy the salutations of high and low alike. That evening he
 had walked up straight to Charles Gould and had hissed out to him that he
 would have liked to deport the Grand Vicar out of Sulaco, anywhere, to
 some desert island, to the Isabels, for instance. “The one without water
 preferably—eh, Don Carlos?” he had added in a tone between jest and
 earnest. This uncontrollable priest, who had rejected his offer of the
 episcopal palace for a residence and preferred to hang his shabby hammock
 amongst the rubble and spiders of the sequestrated Dominican Convent, had
 taken into his head to advocate an unconditional pardon for Hernandez the
 Robber! And this was not enough; he seemed to have entered into
 communication with the most audacious criminal the country had known for
 years. The Sulaco police knew, of course, what was going on. Padre
 Corbelan had got hold of that reckless Italian, the Capataz de Cargadores,
 the only man fit for such an errand, and had sent a message through him.
 Father Corbelan had studied in Rome, and could speak Italian. The Capataz
 was known to visit the old Dominican Convent at night. An old woman who
 served the Grand Vicar had heard the name of Hernandez pronounced; and
 only last Saturday afternoon the Capataz had been observed galloping out
 of town. He did not return for two days. The police would have laid the
 Italian by the heels if it had not been for fear of the Cargadores, a
 turbulent body of men, quite apt to raise a tumult. Nowadays it was not so
 easy to govern Sulaco. Bad characters flocked into it, attracted by the
 money in the pockets of the railway workmen. The populace was made
 restless by Father Corbelan’s discourses. And the first magistrate
 explained to Charles Gould that now the province was stripped of troops
 any outbreak of lawlessness would find the authorities with their boots
 off, as it were.

 Then he went away moodily to sit in an armchair, smoking a long, thin
 cigar, not very far from Don Jose, with whom, bending over sideways, he
 exchanged a few words from time to time. He ignored the entrance of the
 priest, and whenever Father Corbelan’s voice was raised behind him, he
 shrugged his shoulders impatiently.

 Father Corbelan had remained quite motionless for a time with that
 something vengeful in his immobility which seemed to characterize all his
 attitudes. A lurid glow of strong convictions gave its peculiar aspect to
 the black figure. But its fierceness became softened as the padre, fixing
 his eyes upon Decoud, raised his long, black arm slowly, impressively—

 “And you—you are a perfect heathen,” he said, in a subdued, deep
 voice.

 He made a step nearer, pointing a forefinger at the young man’s breast.
 Decoud, very calm, felt the wall behind the curtain with the back of his
 head. Then, with his chin tilted well up, he smiled.

 “Very well,” he agreed with the slightly weary nonchalance of a man well
 used to these passages. “But is it perhaps that you have not discovered
 yet what is the God of my worship? It was an easier task with our
 Barrios.”

 The priest suppressed a gesture of discouragement. “You believe neither in
 stick nor stone,” he said.

 “Nor bottle,” added Decoud without stirring. “Neither does the other of
 your reverence’s confidants. I mean the Capataz of the Cargadores. He does
 not drink. Your reading of my character does honour to your perspicacity.
 But why call me a heathen?”

 “True,” retorted the priest. “You are ten times worse. A miracle could not
 convert you.”

 “I certainly do not believe in miracles,” said Decoud, quietly. Father
 Corbelan shrugged his high, broad shoulders doubtfully.

 “A sort of Frenchman—godless—a materialist,” he pronounced
 slowly, as if weighing the terms of a careful analysis. “Neither the son
 of his own country nor of any other,” he continued, thoughtfully.

 “Scarcely human, in fact,” Decoud commented under his breath, his head at
 rest against the wall, his eyes gazing up at the ceiling.

 “The victim of this faithless age,” Father Corbelan resumed in a deep but
 subdued voice.

 “But of some use as a journalist.” Decoud changed his pose and spoke in a
 more animated tone. “Has your worship neglected to read the last number of
 the Porvenir? I assure you it is just like the others. On the general
 policy it continues to call Montero a gran’ bestia, and stigmatize his
 brother, the guerrillero, for a combination of lackey and spy. What could
 be more effective? In local affairs it urges the Provincial Government to
 enlist bodily into the national army the band of Hernandez the Robber—who
 is apparently the protege of the Church—or at least of the Grand
 Vicar. Nothing could be more sound.”

 The priest nodded and turned on the heels of his square-toed shoes with
 big steel buckles. Again, with his hands clasped behind his back, he paced
 to and fro, planting his feet firmly. When he swung about, the skirt of
 his soutane was inflated slightly by the brusqueness of his movements.

 The great sala had been emptying itself slowly. When the Gefe Politico
 rose to go, most of those still remaining stood up suddenly in sign of
 respect, and Don Jose Avellanos stopped the rocking of his chair. But the
 good-natured First Official made a deprecatory gesture, waved his hand to
 Charles Gould, and went out discreetly.

 In the comparative peace of the room the screaming “Monsieur
 l’Administrateur” of the frail, hairy Frenchman seemed to acquire a
 preternatural shrillness. The explorer of the Capitalist syndicate was
 still enthusiastic. “Ten million dollars’ worth of copper practically in
 sight, Monsieur l’Administrateur. Ten millions in sight! And a railway
 coming—a railway! They will never believe my report. C’est trop
 beau.” He fell a prey to a screaming ecstasy, in the midst of sagely
 nodding heads, before Charles Gould’s imperturbable calm.

 And only the priest continued his pacing, flinging round the skirt of his
 soutane at each end of his beat. Decoud murmured to him ironically: “Those
 gentlemen talk about their gods.”

 Father Corbelan stopped short, looked at the journalist of Sulaco fixedly
 for a moment, shrugged his shoulders slightly, and resumed his plodding
 walk of an obstinate traveller.

 And now the Europeans were dropping off from the group around Charles
 Gould till the Administrador of the Great Silver Mine could be seen in his
 whole lank length, from head to foot, left stranded by the ebbing tide of
 his guests on the great square of carpet, as it were a multi-coloured
 shoal of flowers and arabesques under his brown boots. Father Corbelan
 approached the rocking-chair of Don Jose Avellanos.

 “Come, brother,” he said, with kindly brusqueness and a touch of relieved
 impatience a man may feel at the end of a perfectly useless ceremony. “A
 la Casa! A la Casa! This has been all talk. Let us now go and think and
 pray for guidance from Heaven.”

 He rolled his black eyes upwards. By the side of the frail diplomatist—the
 life and soul of the party—he seemed gigantic, with a gleam of
 fanaticism in the glance. But the voice of the party, or, rather, its
 mouthpiece, the “son Decoud” from Paris, turned journalist for the sake of
 Antonia’s eyes, knew very well that it was not so, that he was only a
 strenuous priest with one idea, feared by the women and execrated by the
 men of the people. Martin Decoud, the dilettante in life, imagined himself
 to derive an artistic pleasure from watching the picturesque extreme of
 wrongheadedness into which an honest, almost sacred, conviction may drive
 a man. “It is like madness. It must be—because it’s
 self-destructive,” Decoud had said to himself often. It seemed to him that
 every conviction, as soon as it became effective, turned into that form of
 dementia the gods send upon those they wish to destroy. But he enjoyed the
 bitter flavour of that example with the zest of a connoisseur in the art
 of his choice. Those two men got on well together, as if each had felt
 respectively that a masterful conviction, as well as utter scepticism, may
 lead a man very far on the by-paths of political action.

 Don Jose obeyed the touch of the big hairy hand. Decoud followed out the
 brothers-in-law. And there remained only one visitor in the vast empty
 sala, bluishly hazy with tobacco smoke, a heavy-eyed, round-cheeked man,
 with a drooping moustache, a hide merchant from Esmeralda, who had come
 overland to Sulaco, riding with a few peons across the coast range. He was
 very full of his journey, undertaken mostly for the purpose of seeing the
 Senor Administrador of San Tome in relation to some assistance he required
 in his hide-exporting business. He hoped to enlarge it greatly now that
 the country was going to be settled. It was going to be settled, he
 repeated several times, degrading by a strange, anxious whine the sonority
 of the Spanish language, which he pattered rapidly, like some sort of
 cringing jargon. A plain man could carry on his little business now in the
 country, and even think of enlarging it—with safety. Was it not so?
 He seemed to beg Charles Gould for a confirmatory word, a grunt of assent,
 a simple nod even.

 He could get nothing. His alarm increased, and in the pauses he would dart
 his eyes here and there; then, loth to give up, he would branch off into
 feeling allusion to the dangers of his journey. The audacious Hernandez,
 leaving his usual haunts, had crossed the Campo of Sulaco, and was known
 to be lurking in the ravines of the coast range. Yesterday, when distant
 only a few hours from Sulaco, the hide merchant and his servants had seen
 three men on the road arrested suspiciously, with their horses’ heads
 together. Two of these rode off at once and disappeared in a shallow
 quebrada to the left. “We stopped,” continued the man from Esmeralda, “and
 I tried to hide behind a small bush. But none of my mozos would go forward
 to find out what it meant, and the third horseman seemed to be waiting for
 us to come up. It was no use. We had been seen. So we rode slowly on,
 trembling. He let us pass—a man on a grey horse with his hat down on
 his eyes—without a word of greeting; but by-and-by we heard him
 galloping after us. We faced about, but that did not seem to intimidate
 him. He rode up at speed, and touching my foot with the toe of his boot,
 asked me for a cigar, with a blood-curdling laugh. He did not seem armed,
 but when he put his hand back to reach for the matches I saw an enormous
 revolver strapped to his waist. I shuddered. He had very fierce whiskers,
 Don Carlos, and as he did not offer to go on we dared not move. At last,
 blowing the smoke of my cigar into the air through his nostrils, he said,
 ‘Senor, it would be perhaps better for you if I rode behind your party.
 You are not very far from Sulaco now. Go you with God.’ What would you? We
 went on. There was no resisting him. He might have been Hernandez himself;
 though my servant, who has been many times to Sulaco by sea, assured me
 that he had recognized him very well for the Capataz of the Steamship
 Company’s Cargadores. Later, that same evening, I saw that very man at the
 corner of the Plaza talking to a girl, a Morenita, who stood by the
 stirrup with her hand on the grey horse’s mane.”

 “I assure you, Senor Hirsch,” murmured Charles Gould, “that you ran no
 risk on this occasion.”

 “That may be, senor, though I tremble yet. A most fierce man—to look
 at. And what does it mean? A person employed by the Steamship Company
 talking with salteadores—no less, senor; the other horsemen were
 salteadores—in a lonely place, and behaving like a robber himself! A
 cigar is nothing, but what was there to prevent him asking me for my
 purse?”

 “No, no, Senor Hirsch,” Charles Gould murmured, letting his glance stray
 away a little vacantly from the round face, with its hooked beak upturned
 towards him in an almost childlike appeal. “If it was the Capataz de
 Cargadores you met—and there is no doubt, is there?—you were
 perfectly safe.”

 “Thank you. You are very good. A very fierce-looking man, Don Carlos. He
 asked me for a cigar in a most familiar manner. What would have happened
 if I had not had a cigar? I shudder yet. What business had he to be
 talking with robbers in a lonely place?”

 But Charles Gould, openly preoccupied now, gave not a sign, made no sound.
 The impenetrability of the embodied Gould Concession had its surface
 shades. To be dumb is merely a fatal affliction; but the King of Sulaco
 had words enough to give him all the mysterious weight of a taciturn
 force. His silences, backed by the power of speech, had as many shades of
 significance as uttered words in the way of assent, of doubt, of negation—even
 of simple comment. Some seemed to say plainly, “Think it over”; others
 meant clearly, “Go ahead”; a simple, low “I see,” with an affirmative nod,
 at the end of a patient listening half-hour was the equivalent of a verbal
 contract, which men had learned to trust implicitly, since behind it all
 there was the great San Tome mine, the head and front of the material
 interests, so strong that it depended on no man’s goodwill in the whole
 length and breadth of the Occidental Province—that is, on no
 goodwill which it could not buy ten times over. But to the little
 hook-nosed man from Esmeralda, anxious about the export of hides, the
 silence of Charles Gould portended a failure. Evidently this was no time
 for extending a modest man’s business. He enveloped in a swift mental
 malediction the whole country, with all its inhabitants, partisans of
 Ribiera and Montero alike; and there were incipient tears in his mute
 anger at the thought of the innumerable ox-hides going to waste upon the
 dreamy expanse of the Campo, with its single palms rising like ships at
 sea within the perfect circle of the horizon, its clumps of heavy timber
 motionless like solid islands of leaves above the running waves of grass.
 There were hides there, rotting, with no profit to anybody—rotting
 where they had been dropped by men called away to attend the urgent
 necessities of political revolutions. The practical, mercantile soul of
 Senor Hirsch rebelled against all that foolishness, while he was taking a
 respectful but disconcerted leave of the might and majesty of the San Tome
 mine in the person of Charles Gould. He could not restrain a heart-broken
 murmur, wrung out of his very aching heart, as it were.

 “It is a great, great foolishness, Don Carlos, all this. The price of
 hides in Hamburg is gone up—up. Of course the Ribierist Government
 will do away with all that—when it gets established firmly. Meantime—”

 He sighed.

 “Yes, meantime,” repeated Charles Gould, inscrutably.

 The other shrugged his shoulders. But he was not ready to go yet. There
 was a little matter he would like to mention very much if permitted. It
 appeared he had some good friends in Hamburg (he murmured the name of the
 firm) who were very anxious to do business, in dynamite, he explained. A
 contract for dynamite with the San Tome mine, and then, perhaps, later on,
 other mines, which were sure to—The little man from Esmeralda was
 ready to enlarge, but Charles interrupted him. It seemed as though the
 patience of the Senor Administrador was giving way at last.

 “Senor Hirsch,” he said, “I have enough dynamite stored up at the mountain
 to send it down crashing into the valley”—his voice rose a little—“to
 send half Sulaco into the air if I liked.”

 Charles Gould smiled at the round, startled eyes of the dealer in hides,
 who was murmuring hastily, “Just so. Just so.” And now he was going. It
 was impossible to do business in explosives with an Administrador so well
 provided and so discouraging. He had suffered agonies in the saddle and
 had exposed himself to the atrocities of the bandit Hernandez for nothing
 at all. Neither hides nor dynamite—and the very shoulders of the
 enterprising Israelite expressed dejection. At the door he bowed low to
 the engineer-in-chief. But at the bottom of the stairs in the patio he
 stopped short, with his podgy hand over his lips in an attitude of
 meditative astonishment.

 “What does he want to keep so much dynamite for?” he muttered. “And why
 does he talk like this to me?”

 The engineer-in-chief, looking in at the door of the empty sala, whence
 the political tide had ebbed out to the last insignificant drop, nodded
 familiarly to the master of the house, standing motionless like a tall
 beacon amongst the deserted shoals of furniture.

 “Good-night, I am going. Got my bike downstairs. The railway will know
 where to go for dynamite should we get short at any time. We have done
 cutting and chopping for a while now. We shall begin soon to blast our way
 through.”

 “Don’t come to me,” said Charles Gould, with perfect serenity. “I shan’t
 have an ounce to spare for anybody. Not an ounce. Not for my own brother,
 if I had a brother, and he were the engineer-in-chief of the most
 promising railway in the world.”

 “What’s that?” asked the engineer-in-chief, with equanimity. “Unkindness?”

 “No,” said Charles Gould, stolidly. “Policy.”

 “Radical, I should think,” the engineer-in-chief observed from the
 doorway.

 “Is that the right name?” Charles Gould said, from the middle of the room.

 “I mean, going to the roots, you know,” the engineer explained, with an
 air of enjoyment.

 “Why, yes,” Charles pronounced, slowly. “The Gould Concession has struck
 such deep roots in this country, in this province, in that gorge of the
 mountains, that nothing but dynamite shall be allowed to dislodge it from
 there. It’s my choice. It’s my last card to play.”

 The engineer-in-chief whistled low. “A pretty game,” he said, with a shade
 of discretion. “And have you told Holroyd of that extraordinary trump card
 you hold in your hand?”

 “Card only when it’s played; when it falls at the end of the game. Till
 then you may call it a—a—”

 “Weapon,” suggested the railway man.

 “No. You may call it rather an argument,” corrected Charles Gould, gently.
 “And that’s how I’ve presented it to Mr. Holroyd.”

 “And what did he say to it?” asked the engineer, with undisguised
 interest.

 “He”—Charles Gould spoke after a slight pause—“he said
 something about holding on like grim death and putting our trust in God. I
 should imagine he must have been rather startled. But then”—pursued
 the Administrador of the San Tome mine—“but then, he is very far
 away, you know, and, as they say in this country, God is very high above.”

 The engineer’s appreciative laugh died away down the stairs, where the
 Madonna with the Child on her arm seemed to look after his shaking broad
 back from her shallow niche.

 CHAPTER SIX

 A profound stillness reigned in the Casa Gould. The master of the house,
 walking along the corredor, opened the door of his room, and saw his wife
 sitting in a big armchair—his own smoking armchair—thoughtful,
 contemplating her little shoes. And she did not raise her eyes when he
 walked in.

 “Tired?” asked Charles Gould.

 “A little,” said Mrs. Gould. Still without looking up, she added with
 feeling, “There is an awful sense of unreality about all this.”

 Charles Gould, before the long table strewn with papers, on which lay a
 hunting crop and a pair of spurs, stood looking at his wife: “The heat and
 dust must have been awful this afternoon by the waterside,” he murmured,
 sympathetically. “The glare on the water must have been simply terrible.”

 “One could close one’s eyes to the glare,” said Mrs. Gould. “But, my dear
 Charley, it is impossible for me to close my eyes to our position; to this
 awful . . .”

 She raised her eyes and looked at her husband’s face, from which all sign
 of sympathy or any other feeling had disappeared. “Why don’t you tell me
 something?” she almost wailed.

 “I thought you had understood me perfectly from the first,” Charles Gould
 said, slowly. “I thought we had said all there was to say a long time ago.
 There is nothing to say now. There were things to be done. We have done
 them; we have gone on doing them. There is no going back now. I don’t
 suppose that, even from the first, there was really any possible way back.
 And, what’s more, we can’t even afford to stand still.”

 “Ah, if one only knew how far you mean to go,” said his wife inwardly
 trembling, but in an almost playful tone.

 “Any distance, any length, of course,” was the answer, in a matter-of-fact
 tone, which caused Mrs. Gould to make another effort to repress a shudder.

 She stood up, smiling graciously, and her little figure seemed to be
 diminished still more by the heavy mass of her hair and the long train of
 her gown.

 “But always to success,” she said, persuasively.

 Charles Gould, enveloping her in the steely blue glance of his attentive
 eyes, answered without hesitation—

 “Oh, there is no alternative.”

 He put an immense assurance into his tone. As to the words, this was all
 that his conscience would allow him to say.

 Mrs. Gould’s smile remained a shade too long upon her lips. She murmured—

 “I will leave you; I’ve a slight headache. The heat, the dust, were indeed—I
 suppose you are going back to the mine before the morning?”

 “At midnight,” said Charles Gould. “We are bringing down the silver
 to-morrow. Then I shall take three whole days off in town with you.”

 “Ah, you are going to meet the escort. I shall be on the balcony at five
 o’clock to see you pass. Till then, good-bye.”

 Charles Gould walked rapidly round the table, and, seizing her hands, bent
 down, pressing them both to his lips. Before he straightened himself up
 again to his full height she had disengaged one to smooth his cheek with a
 light touch, as if he were a little boy.

 “Try to get some rest for a couple of hours,” she murmured, with a glance
 at a hammock stretched in a distant part of the room. Her long train
 swished softly after her on the red tiles. At the door she looked back.

 Two big lamps with unpolished glass globes bathed in a soft and abundant
 light the four white walls of the room, with a glass case of arms, the
 brass hilt of Henry Gould’s cavalry sabre on its square of velvet, and the
 water-colour sketch of the San Tome gorge. And Mrs. Gould, gazing at the
 last in its black wooden frame, sighed out—

 “Ah, if we had left it alone, Charley!”

 “No,” Charles Gould said, moodily; “it was impossible to leave it alone.”

 “Perhaps it was impossible,” Mrs. Gould admitted, slowly. Her lips
 quivered a little, but she smiled with an air of dainty bravado. “We have
 disturbed a good many snakes in that Paradise, Charley, haven’t we?”

 “Yes, I remember,” said Charles Gould, “it was Don Pepe who called the
 gorge the Paradise of snakes. No doubt we have disturbed a great many. But
 remember, my dear, that it is not now as it was when you made that
 sketch.” He waved his hand towards the small water-colour hanging alone
 upon the great bare wall. “It is no longer a Paradise of snakes. We have
 brought mankind into it, and we cannot turn our backs upon them to go and
 begin a new life elsewhere.”

 He confronted his wife with a firm, concentrated gaze, which Mrs. Gould
 returned with a brave assumption of fearlessness before she went out,
 closing the door gently after her.

 In contrast with the white glaring room the dimly lit corredor had a
 restful mysteriousness of a forest glade, suggested by the stems and the
 leaves of the plants ranged along the balustrade of the open side. In the
 streaks of light falling through the open doors of the reception-rooms,
 the blossoms, white and red and pale lilac, came out vivid with the
 brilliance of flowers in a stream of sunshine; and Mrs. Gould, passing on,
 had the vividness of a figure seen in the clear patches of sun that
 chequer the gloom of open glades in the woods. The stones in the rings
 upon her hand pressed to her forehead glittered in the lamplight abreast
 of the door of the sala.

 “Who’s there?” she asked, in a startled voice. “Is that you, Basilio?” She
 looked in, and saw Martin Decoud walking about, with an air of having lost
 something, amongst the chairs and tables.

 “Antonia has forgotten her fan in here,” said Decoud, with a strange air
 of distraction; “so I entered to see.”

 But, even as he said this, he had obviously given up his search, and
 walked straight towards Mrs. Gould, who looked at him with doubtful
 surprise.

 “Senora,” he began, in a low voice.

 “What is it, Don Martin?” asked Mrs. Gould. And then she added, with a
 slight laugh, “I am so nervous to-day,” as if to explain the eagerness of
 the question.

 “Nothing immediately dangerous,” said Decoud, who now could not conceal
 his agitation. “Pray don’t distress yourself. No, really, you must not
 distress yourself.”

 Mrs. Gould, with her candid eyes very wide open, her lips composed into a
 smile, was steadying herself with a little bejewelled hand against the
 side of the door.

 “Perhaps you don’t know how alarming you are, appearing like this
 unexpectedly—”

 “I! Alarming!” he protested, sincerely vexed and surprised. “I assure you
 that I am not in the least alarmed myself. A fan is lost; well, it will be
 found again. But I don’t think it is here. It is a fan I am looking for. I
 cannot understand how Antonia could—Well! Have you found it, amigo?”

 “No, senor,” said behind Mrs. Gould the soft voice of Basilio, the head
 servant of the Casa. “I don’t think the senorita could have left it in
 this house at all.”

 “Go and look for it in the patio again. Go now, my friend; look for it on
 the steps, under the gate; examine every flagstone; search for it till I
 come down again. . . . That fellow”—he addressed himself in English
 to Mrs. Gould—“is always stealing up behind one’s back on his bare
 feet. I set him to look for that fan directly I came in to justify my
 reappearance, my sudden return.”

 He paused and Mrs. Gould said, amiably, “You are always welcome.” She
 paused for a second, too. “But I am waiting to learn the cause of your
 return.”

 Decoud affected suddenly the utmost nonchalance.

 “I can’t bear to be spied upon. Oh, the cause? Yes, there is a cause;
 there is something else that is lost besides Antonia’s favourite fan. As I
 was walking home after seeing Don Jose and Antonia to their house, the
 Capataz de Cargadores, riding down the street, spoke to me.”

 “Has anything happened to the Violas?” inquired Mrs. Gould.

 “The Violas? You mean the old Garibaldino who keeps the hotel where the
 engineers live? Nothing happened there. The Capataz said nothing of them;
 he only told me that the telegraphist of the Cable Company was walking on
 the Plaza, bareheaded, looking out for me. There is news from the
 interior, Mrs. Gould. I should rather say rumours of news.”

 “Good news?” said Mrs. Gould in a low voice.

 “Worthless, I should think. But if I must define them, I would say bad.
 They are to the effect that a two days’ battle had been fought near Sta.
 Marta, and that the Ribierists are defeated. It must have happened a few
 days ago—perhaps a week. The rumour has just reached Cayta, and the
 man in charge of the cable station there has telegraphed the news to his
 colleague here. We might just as well have kept Barrios in Sulaco.”

 “What’s to be done now?” murmured Mrs. Gould.

 “Nothing. He’s at sea with the troops. He will get to Cayta in a couple of
 days’ time and learn the news there. What he will do then, who can say?
 Hold Cayta? Offer his submission to Montero? Disband his army—this
 last most likely, and go himself in one of the O.S.N. Company’s steamers,
 north or south—to Valparaiso or to San Francisco, no matter where.
 Our Barrios has a great practice in exiles and repatriations, which mark
 the points in the political game.”

 Decoud, exchanging a steady stare with Mrs. Gould, added, tentatively, as
 it were, “And yet, if we had could have been done.”

 “Montero victorious, completely victorious!” Mrs. Gould breathed out in a
 tone of unbelief.

 “A canard, probably. That sort of bird is hatched in great numbers in such
 times as these. And even if it were true? Well, let us put things at their
 worst, let us say it is true.”

 “Then everything is lost,” said Mrs. Gould, with the calmness of despair.

 Suddenly she seemed to divine, she seemed to see Decoud’s tremendous
 excitement under its cloak of studied carelessness. It was, indeed,
 becoming visible in his audacious and watchful stare, in the curve,
 half-reckless, half-contemptuous, of his lips. And a French phrase came
 upon them as if, for this Costaguanero of the Boulevard, that had been the
 only forcible language—

 “Non, Madame. Rien n’est perdu.”

 It electrified Mrs. Gould out of her benumbed attitude, and she said,
 vivaciously—

 “What would you think of doing?”

 But already there was something of mockery in Decoud’s suppressed
 excitement.

 “What would you expect a true Costaguanero to do? Another revolution, of
 course. On my word of honour, Mrs. Gould, I believe I am a true hijo
 del pays, a true son of the country, whatever Father Corbelan may say.
 And I’m not so much of an unbeliever as not to have faith in my own ideas,
 in my own remedies, in my own desires.”

 “Yes,” said Mrs. Gould, doubtfully.

 “You don’t seem convinced,” Decoud went on again in French. “Say, then, in
 my passions.”

 Mrs. Gould received this addition unflinchingly. To understand it
 thoroughly she did not require to hear his muttered assurance—

 “There is nothing I would not do for the sake of Antonia. There is nothing
 I am not prepared to undertake. There is no risk I am not ready to run.”

 Decoud seemed to find a fresh audacity in this voicing of his thoughts.
 “You would not believe me if I were to say that it is the love of the
 country which—”

 She made a sort of discouraged protest with her arm, as if to express that
 she had given up expecting that motive from any one.

 “A Sulaco revolution,” Decoud pursued in a forcible undertone. “The Great
 Cause may be served here, on the very spot of its inception, in the place
 of its birth, Mrs. Gould.”

 Frowning, and biting her lower lip thoughtfully, she made a step away from
 the door.

 “You are not going to speak to your husband?” Decoud arrested her
 anxiously.

 “But you will need his help?”

 “No doubt,” Decoud admitted without hesitation. “Everything turns upon the
 San Tome mine, but I would rather he didn’t know anything as yet of my—my
 hopes.”

 A puzzled look came upon Mrs. Gould’s face, and Decoud, approaching,
 explained confidentially—

 “Don’t you see, he’s such an idealist.”

 Mrs. Gould flushed pink, and her eyes grew darker at the same time.

 “Charley an idealist!” she said, as if to herself, wonderingly. “What on
 earth do you mean?”

 “Yes,” conceded Decoud, “it’s a wonderful thing to say with the sight of
 the San Tome mine, the greatest fact in the whole of South America,
 perhaps, before our very eyes. But look even at that, he has idealized
 this fact to a point—” He paused. “Mrs. Gould, are you aware to what
 point he has idealized the existence, the worth, the meaning of the San
 Tome mine? Are you aware of it?”

 He must have known what he was talking about.

 The effect he expected was produced. Mrs. Gould, ready to take fire, gave
 it up suddenly with a low little sound that resembled a moan.

 “What do you know?” she asked in a feeble voice.

 “Nothing,” answered Decoud, firmly. “But, then, don’t you see, he’s an
 Englishman?”

 “Well, what of that?” asked Mrs. Gould.

 “Simply that he cannot act or exist without idealizing every simple
 feeling, desire, or achievement. He could not believe his own motives if
 he did not make them first a part of some fairy tale. The earth is not
 quite good enough for him, I fear. Do you excuse my frankness? Besides,
 whether you excuse it or not, it is part of the truth of things which
 hurts the—what do you call them?—the Anglo-Saxon’s
 susceptibilities, and at the present moment I don’t feel as if I could
 treat seriously either his conception of things or—if you allow me
 to say so—or yet yours.”

 Mrs. Gould gave no sign of being offended. “I suppose Antonia understands
 you thoroughly?”

 “Understands? Well, yes. But I am not sure that she approves. That,
 however, makes no difference. I am honest enough to tell you that, Mrs.
 Gould.”

 “Your idea, of course, is separation,” she said.

 “Separation, of course,” declared Martin. “Yes; separation of the whole
 Occidental Province from the rest of the unquiet body. But my true idea,
 the only one I care for, is not to be separated from Antonia.”

 “And that is all?” asked Mrs. Gould, without severity.

 “Absolutely. I am not deceiving myself about my motives. She won’t leave
 Sulaco for my sake, therefore Sulaco must leave the rest of the Republic
 to its fate. Nothing could be clearer than that. I like a clearly defined
 situation. I cannot part with Antonia, therefore the one and indivisible
 Republic of Costaguana must be made to part with its western province.
 Fortunately it happens to be also a sound policy. The richest, the most
 fertile part of this land may be saved from anarchy. Personally, I care
 little, very little; but it’s a fact that the establishment of Montero in
 power would mean death to me. In all the proclamations of general pardon
 which I have seen, my name, with a few others, is specially excepted. The
 brothers hate me, as you know very well, Mrs. Gould; and behold, here is
 the rumour of them having won a battle. You say that supposing it is true,
 I have plenty of time to run away.”

 The slight, protesting murmur on the part of Mrs. Gould made him pause for
 a moment, while he looked at her with a sombre and resolute glance.

 “Ah, but I would, Mrs. Gould. I would run away if it served that which at
 present is my only desire. I am courageous enough to say that, and to do
 it, too. But women, even our women, are idealists. It is Antonia that
 won’t run away. A novel sort of vanity.”

 “You call it vanity,” said Mrs. Gould, in a shocked voice.

 “Say pride, then, which Father Corbelan would tell you, is a mortal sin.
 But I am not proud. I am simply too much in love to run away. At the same
 time I want to live. There is no love for a dead man. Therefore it is
 necessary that Sulaco should not recognize the victorious Montero.”

 “And you think my husband will give you his support?”

 “I think he can be drawn into it, like all idealists, when he once sees a
 sentimental basis for his action. But I wouldn’t talk to him. Mere clear
 facts won’t appeal to his sentiment. It is much better for him to convince
 himself in his own way. And, frankly, I could not, perhaps, just now pay
 sufficient respect to either his motives or even, perhaps, to yours, Mrs.
 Gould.”

 It was evident that Mrs. Gould was very determined not to be offended. She
 smiled vaguely, while she seemed to think the matter over. As far as she
 could judge from the girl’s half-confidences, Antonia understood that
 young man. Obviously there was promise of safety in his plan, or rather in
 his idea. Moreover, right or wrong, the idea could do no harm. And it was
 quite possible, also, that the rumour was false.

 “You have some sort of a plan,” she said.

 “Simplicity itself. Barrios has started, let him go on then; he will hold
 Cayta, which is the door of the sea route to Sulaco. They cannot send a
 sufficient force over the mountains. No; not even to cope with the band of
 Hernandez. Meantime we shall organize our resistance here. And for that,
 this very Hernandez will be useful. He has defeated troops as a bandit; he
 will no doubt accomplish the same thing if he is made a colonel or even a
 general. You know the country well enough not to be shocked by what I say,
 Mrs. Gould. I have heard you assert that this poor bandit was the living,
 breathing example of cruelty, injustice, stupidity, and oppression, that
 ruin men’s souls as well as their fortunes in this country. Well, there
 would be some poetical retribution in that man arising to crush the evils
 which had driven an honest ranchero into a life of crime. A fine idea of
 retribution in that, isn’t there?”

 Decoud had dropped easily into English, which he spoke with precision,
 very correctly, but with too many z sounds.

 “Think also of your hospitals, of your schools, of your ailing mothers and
 feeble old men, of all that population which you and your husband have
 brought into the rocky gorge of San Tome. Are you not responsible to your
 conscience for all these people? Is it not worth while to make another
 effort, which is not at all so desperate as it looks, rather than—”

 Decoud finished his thought with an upward toss of the arm, suggesting
 annihilation; and Mrs. Gould turned away her head with a look of horror.

 “Why don’t you say all this to my husband?” she asked, without looking at
 Decoud, who stood watching the effect of his words.

 “Ah! But Don Carlos is so English,” he began. Mrs. Gould interrupted—

 “Leave that alone, Don Martin. He’s as much a Costaguanero—No! He’s
 more of a Costaguanero than yourself.”

 “Sentimentalist, sentimentalist,” Decoud almost cooed, in a tone of gentle
 and soothing deference. “Sentimentalist, after the amazing manner of your
 people. I have been watching El Rey de Sulaco since I came here on a
 fool’s errand, and perhaps impelled by some treason of fate lurking behind
 the unaccountable turns of a man’s life. But I don’t matter, I am not a
 sentimentalist, I cannot endow my personal desires with a shining robe of
 silk and jewels. Life is not for me a moral romance derived from the
 tradition of a pretty fairy tale. No, Mrs. Gould; I am practical. I am not
 afraid of my motives. But, pardon me, I have been rather carried away.
 What I wish to say is that I have been observing. I won’t tell you what I
 have discovered—”

 “No. That is unnecessary,” whispered Mrs. Gould, once more averting her
 head.

 “It is. Except one little fact, that your husband does not like me. It’s a
 small matter, which, in the circumstances, seems to acquire a perfectly
 ridiculous importance. Ridiculous and immense; for, clearly, money is
 required for my plan,” he reflected; then added, meaningly, “and we have
 two sentimentalists to deal with.”

 “I don’t know that I understand you, Don Martin,” said Mrs. Gould, coldly,
 preserving the low key of their conversation. “But, speaking as if I did,
 who is the other?”

 “The great Holroyd in San Francisco, of course,” Decoud whispered,
 lightly. “I think you understand me very well. Women are idealists; but
 then they are so perspicacious.”

 But whatever was the reason of that remark, disparaging and complimentary
 at the same time, Mrs. Gould seemed not to pay attention to it. The name
 of Holroyd had given a new tone to her anxiety.

 “The silver escort is coming down to the harbour tomorrow; a whole six
 months’ working, Don Martin!” she cried in dismay.

 “Let it come down, then,” breathed out Decoud, earnestly, almost into her
 ear.

 “But if the rumour should get about, and especially if it turned out true,
 troubles might break out in the town,” objected Mrs. Gould.

 Decoud admitted that it was possible. He knew well the town children of
 the Sulaco Campo: sullen, thievish, vindictive, and bloodthirsty, whatever
 great qualities their brothers of the plain might have had. But then there
 was that other sentimentalist, who attached a strangely idealistic meaning
 to concrete facts. This stream of silver must be kept flowing north to
 return in the form of financial backing from the great house of Holroyd.
 Up at the mountain in the strong room of the mine the silver bars were
 worth less for his purpose than so much lead, from which at least bullets
 may be run. Let it come down to the harbour, ready for shipment.

 The next north-going steamer would carry it off for the very salvation of
 the San Tome mine, which had produced so much treasure. And, moreover, the
 rumour was probably false, he remarked, with much conviction in his
 hurried tone.

 “Besides, senora,” concluded Decoud, “we may suppress it for many days. I
 have been talking with the telegraphist in the middle of the Plaza Mayor;
 thus I am certain that we could not have been overheard. There was not
 even a bird in the air near us. And also let me tell you something more. I
 have been making friends with this man called Nostromo, the Capataz. We
 had a conversation this very evening, I walking by the side of his horse
 as he rode slowly out of the town just now. He promised me that if a riot
 took place for any reason—even for the most political of reasons,
 you understand—his Cargadores, an important part of the populace,
 you will admit, should be found on the side of the Europeans.”

 “He has promised you that?” Mrs. Gould inquired, with interest. “What made
 him make that promise to you?”

 “Upon my word, I don’t know,” declared Decoud, in a slightly surprised
 tone. “He certainly promised me that, but now you ask me why, I could not
 tell you his reasons. He talked with his usual carelessness, which, if he
 had been anything else but a common sailor, I would call a pose or an
 affectation.”

 Decoud, interrupting himself, looked at Mrs. Gould curiously.

 “Upon the whole,” he continued, “I suppose he expects something to his
 advantage from it. You mustn’t forget that he does not exercise his
 extraordinary power over the lower classes without a certain amount of
 personal risk and without a great profusion in spending his money. One
 must pay in some way or other for such a solid thing as individual
 prestige. He told me after we made friends at a dance, in a Posada kept by
 a Mexican just outside the walls, that he had come here to make his
 fortune. I suppose he looks upon his prestige as a sort of investment.”

 “Perhaps he prizes it for its own sake,” Mrs. Gould said in a tone as if
 she were repelling an undeserved aspersion. “Viola, the Garibaldino, with
 whom he has lived for some years, calls him the Incorruptible.”

 “Ah! he belongs to the group of your proteges out there towards the
 harbour, Mrs. Gould. Muy bien. And Captain Mitchell calls him wonderful. I
 have heard no end of tales of his strength, his audacity, his fidelity. No
 end of fine things. H’m! incorruptible! It is indeed a name of honour for
 the Capataz of the Cargadores of Sulaco. Incorruptible! Fine, but vague.
 However, I suppose he’s sensible, too. And I talked to him upon that sane
 and practical assumption.”

 “I prefer to think him disinterested, and therefore trustworthy,” Mrs.
 Gould said, with the nearest approach to curtness it was in her nature to
 assume.

 “Well, if so, then the silver will be still more safe. Let it come down,
 senora. Let it come down, so that it may go north and return to us in the
 shape of credit.”

 Mrs. Gould glanced along the corredor towards the door of her husband’s
 room. Decoud, watching her as if she had his fate in her hands, detected
 an almost imperceptible nod of assent. He bowed with a smile, and, putting
 his hand into the breast pocket of his coat, pulled out a fan of light
 feathers set upon painted leaves of sandal-wood. “I had it in my pocket,”
 he murmured, triumphantly, “for a plausible pretext.” He bowed again.
 “Good-night, senora.”

 Mrs. Gould continued along the corredor away from her husband’s room. The
 fate of the San Tome mine was lying heavy upon her heart. It was a long
 time now since she had begun to fear it. It had been an idea. She had
 watched it with misgivings turning into a fetish, and now the fetish had
 grown into a monstrous and crushing weight. It was as if the inspiration
 of their early years had left her heart to turn into a wall of
 silver-bricks, erected by the silent work of evil spirits, between her and
 her husband. He seemed to dwell alone within a circumvallation of precious
 metal, leaving her outside with her school, her hospital, the sick mothers
 and the feeble old men, mere insignificant vestiges of the initial
 inspiration. “Those poor people!” she murmured to herself.

 Below she heard the voice of Martin Decoud in the patio speaking loudly:

 “I have found Dona Antonia’s fan, Basilio. Look, here it is!”

 CHAPTER SEVEN

 It was part of what Decoud would have called his sane materialism that he
 did not believe in the possibility of friendship between man and woman.

 The one exception he allowed confirmed, he maintained, that absolute rule.
 Friendship was possible between brother and sister, meaning by friendship
 the frank unreserve, as before another human being, of thoughts and
 sensations; all the objectless and necessary sincerity of one’s innermost
 life trying to re-act upon the profound sympathies of another existence.

 His favourite sister, the handsome, slightly arbitrary and resolute angel,
 ruling the father and mother Decoud in the first-floor apartments of a
 very fine Parisian house, was the recipient of Martin Decoud’s confidences
 as to his thoughts, actions, purposes, doubts, and even failures. . . .

 “Prepare our little circle in Paris for the birth of another South
 American Republic. One more or less, what does it matter? They may come
 into the world like evil flowers on a hotbed of rotten institutions; but
 the seed of this one has germinated in your brother’s brain, and that will
 be enough for your devoted assent. I am writing this to you by the light
 of a single candle, in a sort of inn, near the harbour, kept by an Italian
 called Viola, a protege of Mrs. Gould. The whole building, which, for all
 I know, may have been contrived by a Conquistador farmer of the pearl
 fishery three hundred years ago, is perfectly silent. So is the plain
 between the town and the harbour; silent, but not so dark as the house,
 because the pickets of Italian workmen guarding the railway have lighted
 little fires all along the line. It was not so quiet around here
 yesterday. We had an awful riot—a sudden outbreak of the populace,
 which was not suppressed till late today. Its object, no doubt, was loot,
 and that was defeated, as you may have learned already from the cablegram
 sent via San Francisco and New York last night, when the cables were still
 open. You have read already there that the energetic action of the
 Europeans of the railway has saved the town from destruction, and you may
 believe that. I wrote out the cable myself. We have no Reuter’s agency man
 here. I have also fired at the mob from the windows of the club, in
 company with some other young men of position. Our object was to keep the
 Calle de la Constitucion clear for the exodus of the ladies and children,
 who have taken refuge on board a couple of cargo ships now in the harbour
 here. That was yesterday. You should also have learned from the cable that
 the missing President, Ribiera, who had disappeared after the battle of
 Sta. Marta, has turned up here in Sulaco by one of those strange
 coincidences that are almost incredible, riding on a lame mule into the
 very midst of the street fighting. It appears that he had fled, in company
 of a muleteer called Bonifacio, across the mountains from the threats of
 Montero into the arms of an enraged mob.

 “The Capataz of Cargadores, that Italian sailor of whom I have written to
 you before, has saved him from an ignoble death. That man seems to have a
 particular talent for being on the spot whenever there is something
 picturesque to be done.

 “He was with me at four o’clock in the morning at the offices of the
 Porvenir, where he had turned up so early in order to warn me of the
 coming trouble, and also to assure me that he would keep his Cargadores on
 the side of order. When the full daylight came we were looking together at
 the crowd on foot and on horseback, demonstrating on the Plaza and shying
 stones at the windows of the Intendencia. Nostromo (that is the name they
 call him by here) was pointing out to me his Cargadores interspersed in
 the mob.

 “The sun shines late upon Sulaco, for it has first to climb above the
 mountains. In that clear morning light, brighter than twilight, Nostromo
 saw right across the vast Plaza, at the end of the street beyond the
 cathedral, a mounted man apparently in difficulties with a yelling knot of
 leperos. At once he said to me, ‘That’s a stranger. What is it they are
 doing to him?’ Then he took out the silver whistle he is in the habit of
 using on the wharf (this man seems to disdain the use of any metal less
 precious than silver) and blew into it twice, evidently a preconcerted
 signal for his Cargadores. He ran out immediately, and they rallied round
 him. I ran out, too, but was too late to follow them and help in the
 rescue of the stranger, whose animal had fallen. I was set upon at once as
 a hated aristocrat, and was only too glad to get into the club, where Don
 Jaime Berges (you may remember him visiting at our house in Paris some
 three years ago) thrust a sporting gun into my hands. They were already
 firing from the windows. There were little heaps of cartridges lying about
 on the open card-tables. I remember a couple of overturned chairs, some
 bottles rolling on the floor amongst the packs of cards scattered suddenly
 as the caballeros rose from their game to open fire upon the mob. Most of
 the young men had spent the night at the club in the expectation of some
 such disturbance. In two of the candelabra, on the consoles, the candles
 were burning down in their sockets. A large iron nut, probably stolen from
 the railway workshops, flew in from the street as I entered, and broke one
 of the large mirrors set in the wall. I noticed also one of the club
 servants tied up hand and foot with the cords of the curtain and flung in
 a corner. I have a vague recollection of Don Jaime assuring me hastily
 that the fellow had been detected putting poison into the dishes at
 supper. But I remember distinctly he was shrieking for mercy, without
 stopping at all, continuously, and so absolutely disregarded that nobody
 even took the trouble to gag him. The noise he made was so disagreeable
 that I had half a mind to do it myself. But there was no time to waste on
 such trifles. I took my place at one of the windows and began firing.

 “I didn’t learn till later in the afternoon whom it was that Nostromo,
 with his Cargadores and some Italian workmen as well, had managed to save
 from those drunken rascals. That man has a peculiar talent when anything
 striking to the imagination has to be done. I made that remark to him
 afterwards when we met after some sort of order had been restored in the
 town, and the answer he made rather surprised me. He said quite moodily,
 ‘And how much do I get for that, senor?’ Then it dawned upon me that
 perhaps this man’s vanity has been satiated by the adulation of the common
 people and the confidence of his superiors!”

 Decoud paused to light a cigarette, then, with his head still over his
 writing, he blew a cloud of smoke, which seemed to rebound from the paper.
 He took up the pencil again.

 “That was yesterday evening on the Plaza, while he sat on the steps of the
 cathedral, his hands between his knees, holding the bridle of his famous
 silver-grey mare. He had led his body of Cargadores splendidly all day
 long. He looked fatigued. I don’t know how I looked. Very dirty, I
 suppose. But I suppose I also looked pleased. From the time the fugitive
 President had been got off to the S. S. Minerva, the tide of success had
 turned against the mob. They had been driven off the harbour, and out of
 the better streets of the town, into their own maze of ruins and
 tolderias. You must understand that this riot, whose primary object was
 undoubtedly the getting hold of the San Tome silver stored in the lower
 rooms of the Custom House (besides the general looting of the Ricos), had
 acquired a political colouring from the fact of two Deputies to the
 Provincial Assembly, Senores Gamacho and Fuentes, both from Bolson,
 putting themselves at the head of it—late in the afternoon, it is
 true, when the mob, disappointed in their hopes of loot, made a stand in
 the narrow streets to the cries of ‘Viva la Libertad! Down with
 Feudalism!’ (I wonder what they imagine feudalism to be?) ‘Down with the
 Goths and Paralytics.’ I suppose the Senores Gamacho and Fuentes knew what
 they were doing. They are prudent gentlemen. In the Assembly they called
 themselves Moderates, and opposed every energetic measure with
 philanthropic pensiveness. At the first rumours of Montero’s victory, they
 showed a subtle change of the pensive temper, and began to defy poor Don
 Juste Lopez in his Presidential tribune with an effrontery to which the
 poor man could only respond by a dazed smoothing of his beard and the
 ringing of the presidential bell. Then, when the downfall of the Ribierist
 cause became confirmed beyond the shadow of a doubt, they have blossomed
 into convinced Liberals, acting together as if they were Siamese twins,
 and ultimately taking charge, as it were, of the riot in the name of
 Monterist principles.

 “Their last move of eight o’clock last night was to organize themselves
 into a Monterist Committee which sits, as far as I know, in a posada kept
 by a retired Mexican bull-fighter, a great politician, too, whose name I
 have forgotten. Thence they have issued a communication to us, the Goths
 and Paralytics of the Amarilla Club (who have our own committee), inviting
 us to come to some provisional understanding for a truce, in order, they
 have the impudence to say, that the noble cause of Liberty ‘should not be
 stained by the criminal excesses of Conservative selfishness!’ As I came
 out to sit with Nostromo on the cathedral steps the club was busy
 considering a proper reply in the principal room, littered with exploded
 cartridges, with a lot of broken glass, blood smears, candlesticks, and
 all sorts of wreckage on the floor. But all this is nonsense. Nobody in
 the town has any real power except the railway engineers, whose men occupy
 the dismantled houses acquired by the Company for their town station on
 one side of the Plaza, and Nostromo, whose Cargadores were sleeping under
 the arcades along the front of Anzani’s shops. A fire of broken furniture
 out of the Intendencia saloons, mostly gilt, was burning on the Plaza, in
 a high flame swaying right upon the statue of Charles IV. The dead body of
 a man was lying on the steps of the pedestal, his arms thrown wide open,
 and his sombrero covering his face—the attention of some friend,
 perhaps. The light of the flames touched the foliage of the first trees on
 the Alameda, and played on the end of a side street near by, blocked up by
 a jumble of ox-carts and dead bullocks. Sitting on one of the carcasses, a
 lepero, muffled up, smoked a cigarette. It was a truce, you understand.
 The only other living being on the Plaza besides ourselves was a Cargador
 walking to and fro, with a long, bare knife in his hand, like a sentry
 before the Arcades, where his friends were sleeping. And the only other
 spot of light in the dark town were the lighted windows of the club, at
 the corner of the Calle.”

 After having written so far, Don Martin Decoud, the exotic dandy of the
 Parisian boulevard, got up and walked across the sanded floor of the cafe
 at one end of the Albergo of United Italy, kept by Giorgio Viola, the old
 companion of Garibaldi. The highly coloured lithograph of the Faithful
 Hero seemed to look dimly, in the light of one candle, at the man with no
 faith in anything except the truth of his own sensations. Looking out of
 the window, Decoud was met by a darkness so impenetrable that he could see
 neither the mountains nor the town, nor yet the buildings near the
 harbour; and there was not a sound, as if the tremendous obscurity of the
 Placid Gulf, spreading from the waters over the land, had made it dumb as
 well as blind. Presently Decoud felt a light tremor of the floor and a
 distant clank of iron. A bright white light appeared, deep in the
 darkness, growing bigger with a thundering noise. The rolling stock
 usually kept on the sidings in Rincon was being run back to the yards for
 safe keeping. Like a mysterious stirring of the darkness behind the
 headlight of the engine, the train passed in a gust of hollow uproar, by
 the end of the house, which seemed to vibrate all over in response. And
 nothing was clearly visible but, on the end of the last flat car, a negro,
 in white trousers and naked to the waist, swinging a blazing torch basket
 incessantly with a circular movement of his bare arm. Decoud did not stir.

 Behind him, on the back of the chair from which he had risen, hung his
 elegant Parisian overcoat, with a pearl-grey silk lining. But when he
 turned back to come to the table the candlelight fell upon a face that was
 grimy and scratched. His rosy lips were blackened with heat, the smoke of
 gun-powder. Dirt and rust tarnished the lustre of his short beard. His
 shirt collar and cuffs were crumpled; the blue silken tie hung down his
 breast like a rag; a greasy smudge crossed his white brow. He had not
 taken off his clothing nor used water, except to snatch a hasty drink
 greedily, for some forty hours. An awful restlessness had made him its
 own, had marked him with all the signs of desperate strife, and put a dry,
 sleepless stare into his eyes. He murmured to himself in a hoarse voice,
 “I wonder if there’s any bread here,” looked vaguely about him, then
 dropped into the chair and took the pencil up again. He became aware he
 had not eaten anything for many hours.

 It occurred to him that no one could understand him so well as his sister.
 In the most sceptical heart there lurks at such moments, when the chances
 of existence are involved, a desire to leave a correct impression of the
 feelings, like a light by which the action may be seen when personality is
 gone, gone where no light of investigation can ever reach the truth which
 every death takes out of the world. Therefore, instead of looking for
 something to eat, or trying to snatch an hour or so of sleep, Decoud was
 filling the pages of a large pocket-book with a letter to his sister.

 In the intimacy of that intercourse he could not keep out his weariness,
 his great fatigue, the close touch of his bodily sensations. He began
 again as if he were talking to her. With almost an illusion of her
 presence, he wrote the phrase, “I am very hungry.”

 “I have the feeling of a great solitude around me,” he continued. “Is it,
 perhaps, because I am the only man with a definite idea in his head, in
 the complete collapse of every resolve, intention, and hope about me? But
 the solitude is also very real. All the engineers are out, and have been
 for two days, looking after the property of the National Central Railway,
 of that great Costaguana undertaking which is to put money into the
 pockets of Englishmen, Frenchmen, Americans, Germans, and God knows who
 else. The silence about me is ominous. There is above the middle part of
 this house a sort of first floor, with narrow openings like loopholes for
 windows, probably used in old times for the better defence against the
 savages, when the persistent barbarism of our native continent did not
 wear the black coats of politicians, but went about yelling, half-naked,
 with bows and arrows in its hands. The woman of the house is dying up
 there, I believe, all alone with her old husband. There is a narrow
 staircase, the sort of staircase one man could easily defend against a
 mob, leading up there, and I have just heard, through the thickness of the
 wall, the old fellow going down into their kitchen for something or other.
 It was a sort of noise a mouse might make behind the plaster of a wall.
 All the servants they had ran away yesterday and have not returned yet, if
 ever they do. For the rest, there are only two children here, two girls.
 The father has sent them downstairs, and they have crept into this cafe,
 perhaps because I am here. They huddle together in a corner, in each
 other’s arms; I just noticed them a few minutes ago, and I feel more
 lonely than ever.”

 Decoud turned half round in his chair, and asked, “Is there any bread
 here?”

 Linda’s dark head was shaken negatively in response, above the fair head
 of her sister nestling on her breast.

 “You couldn’t get me some bread?” insisted Decoud. The child did not move;
 he saw her large eyes stare at him very dark from the corner. “You’re not
 afraid of me?” he said.

 “No,” said Linda, “we are not afraid of you. You came here with Gian’
 Battista.”

 “You mean Nostromo?” said Decoud.

 “The English call him so, but that is no name either for man or beast,”
 said the girl, passing her hand gently over her sister’s hair.

 “But he lets people call him so,” remarked Decoud.

 “Not in this house,” retorted the child.

 “Ah! well, I shall call him the Capataz then.”

 Decoud gave up the point, and after writing steadily for a while turned
 round again.

 “When do you expect him back?” he asked.

 “After he brought you here he rode off to fetch the Senor Doctor from the
 town for mother. He will be back soon.”

 “He stands a good chance of getting shot somewhere on the road,” Decoud
 murmured to himself audibly; and Linda declared in her high-pitched voice—

 “Nobody would dare to fire a shot at Gian’ Battista.”

 “You believe that,” asked Decoud, “do you?”

 “I know it,” said the child, with conviction. “There is no one in this
 place brave enough to attack Gian’ Battista.”

 “It doesn’t require much bravery to pull a trigger behind a bush,”
 muttered Decoud to himself. “Fortunately, the night is dark, or there
 would be but little chance of saving the silver of the mine.”

 He turned again to his pocket-book, glanced back through the pages, and
 again started his pencil.

 “That was the position yesterday, after the Minerva with the fugitive
 President had gone out of harbour, and the rioters had been driven back
 into the side lanes of the town. I sat on the steps of the cathedral with
 Nostromo, after sending out the cable message for the information of a
 more or less attentive world. Strangely enough, though the offices of the
 Cable Company are in the same building as the Porvenir, the mob, which has
 thrown my presses out of the window and scattered the type all over the
 Plaza, has been kept from interfering with the instruments on the other
 side of the courtyard. As I sat talking with Nostromo, Bernhardt, the
 telegraphist, came out from under the Arcades with a piece of paper in his
 hand. The little man had tied himself up to an enormous sword and was hung
 all over with revolvers. He is ridiculous, but the bravest German of his
 size that ever tapped the key of a Morse transmitter. He had received the
 message from Cayta reporting the transports with Barrios’s army just
 entering the port, and ending with the words, ‘The greatest enthusiasm
 prevails.’ I walked off to drink some water at the fountain, and I was
 shot at from the Alameda by somebody hiding behind a tree. But I drank,
 and didn’t care; with Barrios in Cayta and the great Cordillera between us
 and Montero’s victorious army I seemed, notwithstanding Messrs. Gamacho
 and Fuentes, to hold my new State in the hollow of my hand. I was ready to
 sleep, but when I got as far as the Casa Gould I found the patio full of
 wounded laid out on straw. Lights were burning, and in that enclosed
 courtyard on that hot night a faint odour of chloroform and blood hung
 about. At one end Doctor Monygham, the doctor of the mine, was dressing
 the wounds; at the other, near the stairs, Father Corbelan, kneeling,
 listened to the confession of a dying Cargador. Mrs. Gould was walking
 about through these shambles with a large bottle in one hand and a lot of
 cotton wool in the other. She just looked at me and never even winked. Her
 camerista was following her, also holding a bottle, and sobbing gently to
 herself.

 “I busied myself for some time in fetching water from the cistern for the
 wounded. Afterwards I wandered upstairs, meeting some of the first ladies
 of Sulaco, paler than I had ever seen them before, with bandages over
 their arms. Not all of them had fled to the ships. A good many had taken
 refuge for the day in the Casa Gould. On the landing a girl, with her hair
 half down, was kneeling against the wall under the niche where stands a
 Madonna in blue robes and a gilt crown on her head. I think it was the
 eldest Miss Lopez; I couldn’t see her face, but I remember looking at the
 high French heel of her little shoe. She did not make a sound, she did not
 stir, she was not sobbing; she remained there, perfectly still, all black
 against the white wall, a silent figure of passionate piety. I am sure she
 was no more frightened than the other white-faced ladies I met carrying
 bandages. One was sitting on the top step tearing a piece of linen hastily
 into strips—the young wife of an elderly man of fortune here. She
 interrupted herself to wave her hand to my bow, as though she were in her
 carriage on the Alameda. The women of our country are worth looking at
 during a revolution. The rouge and pearl powder fall off, together with
 that passive attitude towards the outer world which education, tradition,
 custom impose upon them from the earliest infancy. I thought of your face,
 which from your infancy had the stamp of intelligence instead of that
 patient and resigned cast which appears when some political commotion
 tears down the veil of cosmetics and usage.

 “In the great sala upstairs a sort of Junta of Notables was sitting, the
 remnant of the vanished Provincial Assembly. Don Juste Lopez had had half
 his beard singed off at the muzzle of a trabuco loaded with slugs, of
 which every one missed him, providentially. And as he turned his head from
 side to side it was exactly as if there had been two men inside his
 frock-coat, one nobly whiskered and solemn, the other untidy and scared.

 “They raised a cry of ‘Decoud! Don Martin!’ at my entrance. I asked them,
 ‘What are you deliberating upon, gentlemen?’ There did not seem to be any
 president, though Don Jose Avellanos sat at the head of the table. They
 all answered together, ‘On the preservation of life and property.’ ‘Till
 the new officials arrive,’ Don Juste explained to me, with the solemn side
 of his face offered to my view. It was as if a stream of water had been
 poured upon my glowing idea of a new State. There was a hissing sound in
 my ears, and the room grew dim, as if suddenly filled with vapour.

 “I walked up to the table blindly, as though I had been drunk. ‘You are
 deliberating upon surrender,’ I said. They all sat still, with their noses
 over the sheet of paper each had before him, God only knows why. Only Don
 Jose hid his face in his hands, muttering, ‘Never, never!’ But as I looked
 at him, it seemed to me that I could have blown him away with my breath,
 he looked so frail, so weak, so worn out. Whatever happens, he will not
 survive. The deception is too great for a man of his age; and hasn’t he
 seen the sheets of ‘Fifty Years of Misrule,’ which we have begun printing
 on the presses of the Porvenir, littering the Plaza, floating in the
 gutters, fired out as wads for trabucos loaded with handfuls of type,
 blown in the wind, trampled in the mud? I have seen pages floating upon
 the very waters of the harbour. It would be unreasonable to expect him to
 survive. It would be cruel.

 “‘Do you know,’ I cried, ‘what surrender means to you, to your women, to
 your children, to your property?’

 “I declaimed for five minutes without drawing breath, it seems to me,
 harping on our best chances, on the ferocity of Montero, whom I made out
 to be as great a beast as I have no doubt he would like to be if he had
 intelligence enough to conceive a systematic reign of terror. And then for
 another five minutes or more I poured out an impassioned appeal to their
 courage and manliness, with all the passion of my love for Antonia. For if
 ever man spoke well, it would be from a personal feeling, denouncing an
 enemy, defending himself, or pleading for what really may be dearer than
 life. My dear girl, I absolutely thundered at them. It seemed as if my
 voice would burst the walls asunder, and when I stopped I saw all their
 scared eyes looking at me dubiously. And that was all the effect I had
 produced! Only Don Jose’s head had sunk lower and lower on his breast. I
 bent my ear to his withered lips, and made out his whisper, something
 like, ‘In God’s name, then, Martin, my son!’ I don’t know exactly. There
 was the name of God in it, I am certain. It seems to me I have caught his
 last breath—the breath of his departing soul on his lips.

 “He lives yet, it is true. I have seen him since; but it was only a senile
 body, lying on its back, covered to the chin, with open eyes, and so still
 that you might have said it was breathing no longer. I left him thus, with
 Antonia kneeling by the side of the bed, just before I came to this
 Italian’s posada, where the ubiquitous death is also waiting. But I know
 that Don Jose has really died there, in the Casa Gould, with that whisper
 urging me to attempt what no doubt his soul, wrapped up in the sanctity of
 diplomatic treaties and solemn declarations, must have abhorred. I had
 exclaimed very loud, ‘There is never any God in a country where men will
 not help themselves.’

 “Meanwhile, Don Juste had begun a pondered oration whose solemn effect was
 spoiled by the ridiculous disaster to his beard. I did not wait to make it
 out. He seemed to argue that Montero’s (he called him The General)
 intentions were probably not evil, though, he went on, ‘that distinguished
 man’ (only a week ago we used to call him a gran’ bestia) ‘was perhaps
 mistaken as to the true means.’ As you may imagine, I didn’t stay to hear
 the rest. I know the intentions of Montero’s brother, Pedrito, the
 guerrillero, whom I exposed in Paris, some years ago, in a cafe frequented
 by South American students, where he tried to pass himself off for a
 Secretary of Legation. He used to come in and talk for hours, twisting his
 felt hat in his hairy paws, and his ambition seemed to become a sort of
 Duc de Morny to a sort of Napoleon. Already, then, he used to talk of his
 brother in inflated terms. He seemed fairly safe from being found out,
 because the students, all of the Blanco families, did not, as you may
 imagine, frequent the Legation. It was only Decoud, a man without faith
 and principles, as they used to say, that went in there sometimes for the
 sake of the fun, as it were to an assembly of trained monkeys. I know his
 intentions. I have seen him change the plates at table. Whoever is allowed
 to live on in terror, I must die the death.

 “No, I didn’t stay to the end to hear Don Juste Lopez trying to persuade
 himself in a grave oration of the clemency and justice, and honesty, and
 purity of the brothers Montero. I went out abruptly to seek Antonia. I saw
 her in the gallery. As I opened the door, she extended to me her clasped
 hands.

 “‘What are they doing in there?’ she asked.

 “‘Talking,’ I said, with my eyes looking into hers.

 “‘Yes, yes, but—’

 “‘Empty speeches,’ I interrupted her. ‘Hiding their fears behind imbecile
 hopes. They are all great Parliamentarians there—on the English
 model, as you know.’ I was so furious that I could hardly speak. She made
 a gesture of despair.

 “Through the door I held a little ajar behind me, we heard Dun Juste’s
 measured mouthing monotone go on from phrase to phrase, like a sort of
 awful and solemn madness.

 “‘After all, the Democratic aspirations have, perhaps, their legitimacy.
 The ways of human progress are inscrutable, and if the fate of the country
 is in the hand of Montero, we ought—’

 “I crashed the door to on that; it was enough; it was too much. There was
 never a beautiful face expressing more horror and despair than the face of
 Antonia. I couldn’t bear it; I seized her wrists.

 “‘Have they killed my father in there?’ she asked.

 “Her eyes blazed with indignation, but as I looked on, fascinated, the
 light in them went out.

 “‘It is a surrender,’ I said. And I remember I was shaking her wrists I
 held apart in my hands. ‘But it’s more than talk. Your father told me to
 go on in God’s name.’

 “My dear girl, there is that in Antonia which would make me believe in the
 feasibility of anything. One look at her face is enough to set my brain on
 fire. And yet I love her as any other man would—with the heart, and
 with that alone. She is more to me than his Church to Father Corbelan (the
 Grand Vicar disappeared last night from the town; perhaps gone to join the
 band of Hernandez). She is more to me than his precious mine to that
 sentimental Englishman. I won’t speak of his wife. She may have been
 sentimental once. The San Tome mine stands now between those two people.
 ‘Your father himself, Antonia,’ I repeated; ‘your father, do you
 understand? has told me to go on.’

 “She averted her face, and in a pained voice—

 “‘He has?’ she cried. ‘Then, indeed, I fear he will never speak again.’

 “She freed her wrists from my clutch and began to cry in her handkerchief.
 I disregarded her sorrow; I would rather see her miserable than not see
 her at all, never any more; for whether I escaped or stayed to die, there
 was for us no coming together, no future. And that being so, I had no pity
 to waste upon the passing moments of her sorrow. I sent her off in tears
 to fetch Dona Emilia and Don Carlos, too. Their sentiment was necessary to
 the very life of my plan; the sentimentalism of the people that will never
 do anything for the sake of their passionate desire, unless it comes to
 them clothed in the fair robes of an idea.

 “Late at night we formed a small junta of four—the two women, Don
 Carlos, and myself—in Mrs. Gould’s blue-and-white boudoir.

 “El Rey de Sulaco thinks himself, no doubt, a very honest man. And so he
 is, if one could look behind his taciturnity. Perhaps he thinks that this
 alone makes his honesty unstained. Those Englishmen live on illusions
 which somehow or other help them to get a firm hold of the substance. When
 he speaks it is by a rare ‘yes’ or ‘no’ that seems as impersonal as the
 words of an oracle. But he could not impose on me by his dumb reserve. I
 knew what he had in his head; he has his mine in his head; and his wife
 had nothing in her head but his precious person, which he has bound up
 with the Gould Concession and tied up to that little woman’s neck. No
 matter. The thing was to make him present the affair to Holroyd (the Steel
 and Silver King) in such a manner as to secure his financial support. At
 that time last night, just twenty-four hours ago, we thought the silver of
 the mine safe in the Custom House vaults till the north-bound steamer came
 to take it away. And as long as the treasure flowed north, without a
 break, that utter sentimentalist, Holroyd, would not drop his idea of
 introducing, not only justice, industry, peace, to the benighted
 continents, but also that pet dream of his of a purer form of
 Christianity. Later on, the principal European really in Sulaco, the
 engineer-in-chief of the railway, came riding up the Calle, from the
 harbour, and was admitted to our conclave. Meantime, the Junta of the
 Notables in the great sala was still deliberating; only, one of them had
 run out in the corredor to ask the servant whether something to eat
 couldn’t be sent in. The first words the engineer-in-chief said as he came
 into the boudoir were, ‘What is your house, dear Mrs. Gould? A war
 hospital below, and apparently a restaurant above. I saw them carrying
 trays full of good things into the sala.’

 “‘And here, in this boudoir,’ I said, ‘you behold the inner cabinet of the
 Occidental Republic that is to be.’

 “He was so preoccupied that he didn’t smile at that, he didn’t even look
 surprised.

 “He told us that he was attending to the general dispositions for the
 defence of the railway property at the railway yards when he was sent for
 to go into the railway telegraph office. The engineer of the railhead, at
 the foot of the mountains, wanted to talk to him from his end of the wire.
 There was nobody in the office but himself and the operator of the railway
 telegraph, who read off the clicks aloud as the tape coiled its length
 upon the floor. And the purport of that talk, clicked nervously from a
 wooden shed in the depths of the forests, had informed the chief that
 President Ribiera had been, or was being, pursued. This was news, indeed,
 to all of us in Sulaco. Ribiera himself, when rescued, revived, and
 soothed by us, had been inclined to think that he had not been pursued.

 “Ribiera had yielded to the urgent solicitations of his friends, and had
 left the headquarters of his discomfited army alone, under the guidance of
 Bonifacio, the muleteer, who had been willing to take the responsibility
 with the risk. He had departed at daybreak of the third day. His remaining
 forces had melted away during the night. Bonifacio and he rode hard on
 horses towards the Cordillera; then they obtained mules, entered the
 passes, and crossed the Paramo of Ivie just before a freezing blast swept
 over that stony plateau, burying in a drift of snow the little shelter-hut
 of stones in which they had spent the night. Afterwards poor Ribiera had
 many adventures, got separated from his guide, lost his mount, struggled
 down to the Campo on foot, and if he had not thrown himself on the mercy
 of a ranchero would have perished a long way from Sulaco. That man, who,
 as a matter of fact, recognized him at once, let him have a fresh mule,
 which the fugitive, heavy and unskilful, had ridden to death. And it was
 true he had been pursued by a party commanded by no less a person than
 Pedro Montero, the brother of the general. The cold wind of the Paramo
 luckily caught the pursuers on the top of the pass. Some few men, and all
 the animals, perished in the icy blast. The stragglers died, but the main
 body kept on. They found poor Bonifacio lying half-dead at the foot of a
 snow slope, and bayoneted him promptly in the true Civil War style. They
 would have had Ribiera, too, if they had not, for some reason or other,
 turned off the track of the old Camino Real, only to lose their way in the
 forests at the foot of the lower slopes. And there they were at last,
 having stumbled in unexpectedly upon the construction camp. The engineer
 at the railhead told his chief by wire that he had Pedro Montero
 absolutely there, in the very office, listening to the clicks. He was
 going to take possession of Sulaco in the name of the Democracy. He was
 very overbearing. His men slaughtered some of the Railway Company’s cattle
 without asking leave, and went to work broiling the meat on the embers.
 Pedrito made many pointed inquiries as to the silver mine, and what had
 become of the product of the last six months’ working. He had said
 peremptorily, ‘Ask your chief up there by wire, he ought to know; tell him
 that Don Pedro Montero, Chief of the Campo and Minister of the Interior of
 the new Government, desires to be correctly informed.’

 “He had his feet wrapped up in blood-stained rags, a lean, haggard face,
 ragged beard and hair, and had walked in limping, with a crooked branch of
 a tree for a staff. His followers were perhaps in a worse plight, but
 apparently they had not thrown away their arms, and, at any rate, not all
 their ammunition. Their lean faces filled the door and the windows of the
 telegraph hut. As it was at the same time the bedroom of the
 engineer-in-charge there, Montero had thrown himself on his clean blankets
 and lay there shivering and dictating requisitions to be transmitted by
 wire to Sulaco. He demanded a train of cars to be sent down at once to
 transport his men up.

 “‘To this I answered from my end,’ the engineer-in-chief related to us,
 ‘that I dared not risk the rolling-stock in the interior, as there had
 been attempts to wreck trains all along the line several times. I did that
 for your sake, Gould,’ said the chief engineer. ‘The answer to this was,
 in the words of my subordinate, “The filthy brute on my bed said, ‘Suppose
 I were to have you shot?’” To which my subordinate, who, it appears, was
 himself operating, remarked that it would not bring the cars up. Upon
 that, the other, yawning, said, “Never mind, there is no lack of horses on
 the Campo.” And, turning over, went to sleep on Harris’s bed.’

 “This is why, my dear girl, I am a fugitive to-night. The last wire from
 railhead says that Pedro Montero and his men left at daybreak, after
 feeding on asado beef all night. They took all the horses; they will find
 more on the road; they’ll be here in less than thirty hours, and thus
 Sulaco is no place either for me or the great store of silver belonging to
 the Gould Concession.

 “But that is not the worst. The garrison of Esmeralda has gone over to the
 victorious party. We have heard this by means of the telegraphist of the
 Cable Company, who came to the Casa Gould in the early morning with the
 news. In fact, it was so early that the day had not yet quite broken over
 Sulaco. His colleague in Esmeralda had called him up to say that the
 garrison, after shooting some of their officers, had taken possession of a
 Government steamer laid up in the harbour. It is really a heavy blow for
 me. I thought I could depend on every man in this province. It was a
 mistake. It was a Monterist Revolution in Esmeralda, just such as was
 attempted in Sulaco, only that that one came off. The telegraphist was
 signalling to Bernhardt all the time, and his last transmitted words were,
 ‘They are bursting in the door, and taking possession of the cable office.
 You are cut off. Can do no more.’

 “But, as a matter of fact, he managed somehow to escape the vigilance of
 his captors, who had tried to stop the communication with the outer world.
 He did manage it. How it was done I don’t know, but a few hours afterwards
 he called up Sulaco again, and what he said was, ‘The insurgent army has
 taken possession of the Government transport in the bay and are filling
 her with troops, with the intention of going round the coast to Sulaco.
 Therefore look out for yourselves. They will be ready to start in a few
 hours, and may be upon you before daybreak.’

 “This is all he could say. They drove him away from his instrument this
 time for good, because Bernhardt has been calling up Esmeralda ever since
 without getting an answer.”

 After setting these words down in the pocket-book which he was filling up
 for the benefit of his sister, Decoud lifted his head to listen. But there
 were no sounds, neither in the room nor in the house, except the drip of
 the water from the filter into the vast earthenware jar under the wooden
 stand. And outside the house there was a great silence. Decoud lowered his
 head again over the pocket-book.

 “I am not running away, you understand,” he wrote on. “I am simply going
 away with that great treasure of silver which must be saved at all costs.
 Pedro Montero from the Campo and the revolted garrison of Esmeralda from
 the sea are converging upon it. That it is there lying ready for them is
 only an accident. The real objective is the San Tome mine itself, as you
 may well imagine; otherwise the Occidental Province would have been, no
 doubt, left alone for many weeks, to be gathered at leisure into the arms
 of the victorious party. Don Carlos Gould will have enough to do to save
 his mine, with its organization and its people; this ‘Imperium in
 Imperio,’ this wealth-producing thing, to which his sentimentalism
 attaches a strange idea of justice. He holds to it as some men hold to the
 idea of love or revenge. Unless I am much mistaken in the man, it must
 remain inviolate or perish by an act of his will alone. A passion has
 crept into his cold and idealistic life. A passion which I can only
 comprehend intellectually. A passion that is not like the passions we
 know, we men of another blood. But it is as dangerous as any of ours.

 “His wife has understood it, too. That is why she is such a good ally of
 mine. She seizes upon all my suggestions with a sure instinct that in the
 end they make for the safety of the Gould Concession. And he defers to her
 because he trusts her perhaps, but I fancy rather as if he wished to make
 up for some subtle wrong, for that sentimental unfaithfulness which
 surrenders her happiness, her life, to the seduction of an idea. The
 little woman has discovered that he lives for the mine rather than for
 her. But let them be. To each his fate, shaped by passion or sentiment.
 The principal thing is that she has backed up my advice to get the silver
 out of the town, out of the country, at once, at any cost, at any risk.
 Don Carlos’ mission is to preserve unstained the fair fame of his mine;
 Mrs. Gould’s mission is to save him from the effects of that cold and
 overmastering passion, which she dreads more than if it were an
 infatuation for another woman. Nostromo’s mission is to save the silver.
 The plan is to load it into the largest of the Company’s lighters, and
 send it across the gulf to a small port out of Costaguana territory just
 on the other side the Azuera, where the first northbound steamer will get
 orders to pick it up. The waters here are calm. We shall slip away into
 the darkness of the gulf before the Esmeralda rebels arrive; and by the
 time the day breaks over the ocean we shall be out of sight, invisible,
 hidden by Azuera, which itself looks from the Sulaco shore like a faint
 blue cloud on the horizon.

 “The incorruptible Capataz de Cargadores is the man for that work; and I,
 the man with a passion, but without a mission, I go with him to return—to
 play my part in the farce to the end, and, if successful, to receive my
 reward, which no one but Antonia can give me.

 “I shall not see her again now before I depart. I left her, as I have
 said, by Don Jose’s bedside. The street was dark, the houses shut up, and
 I walked out of the town in the night. Not a single street-lamp had been
 lit for two days, and the archway of the gate was only a mass of darkness
 in the vague form of a tower, in which I heard low, dismal groans, that
 seemed to answer the murmurs of a man’s voice.

 “I recognized something impassive and careless in its tone, characteristic
 of that Genoese sailor who, like me, has come casually here to be drawn
 into the events for which his scepticism as well as mine seems to
 entertain a sort of passive contempt. The only thing he seems to care for,
 as far as I have been able to discover, is to be well spoken of. An
 ambition fit for noble souls, but also a profitable one for an
 exceptionally intelligent scoundrel. Yes. His very words, ‘To be well
 spoken of. Si, senor.’ He does not seem to make any difference between
 speaking and thinking. Is it sheer naiveness or the practical point of
 view, I wonder? Exceptional individualities always interest me, because
 they are true to the general formula expressing the moral state of
 humanity.

 “He joined me on the harbour road after I had passed them under the dark
 archway without stopping. It was a woman in trouble he had been talking
 to. Through discretion I kept silent while he walked by my side. After a
 time he began to talk himself. It was not what I expected. It was only an
 old woman, an old lace-maker, in search of her son, one of the
 street-sweepers employed by the municipality. Friends had come the day
 before at daybreak to the door of their hovel calling him out. He had gone
 with them, and she had not seen him since; so she had left the food she
 had been preparing half-cooked on the extinct embers and had crawled out
 as far as the harbour, where she had heard that some town mozos had been
 killed on the morning of the riot. One of the Cargadores guarding the
 Custom House had brought out a lantern, and had helped her to look at the
 few dead left lying about there. Now she was creeping back, having failed
 in her search. So she sat down on the stone seat under the arch, moaning,
 because she was very tired. The Capataz had questioned her, and after
 hearing her broken and groaning tale had advised her to go and look
 amongst the wounded in the patio of the Casa Gould. He had also given her
 a quarter dollar, he mentioned carelessly.”

 “‘Why did you do that?’ I asked. ‘Do you know her?’

 “‘No, senor. I don’t suppose I have ever seen her before. How should I?
 She has not probably been out in the streets for years. She is one of
 those old women that you find in this country at the back of huts,
 crouching over fireplaces, with a stick on the ground by their side, and
 almost too feeble to drive away the stray dogs from their cooking-pots.
 Caramba! I could tell by her voice that death had forgotten her. But, old
 or young, they like money, and will speak well of the man who gives it to
 them.’ He laughed a little. ‘Senor, you should have felt the clutch of her
 paw as I put the piece in her palm.’ He paused. ‘My last, too,’ he added.

 “I made no comment. He’s known for his liberality and his bad luck at the
 game of monte, which keeps him as poor as when he first came here.

 “‘I suppose, Don Martin,’ he began, in a thoughtful, speculative tone,
 ‘that the Senor Administrador of San Tome will reward me some day if I
 save his silver?’

 “I said that it could not be otherwise, surely. He walked on, muttering to
 himself. ‘Si, si, without doubt, without doubt; and, look you, Senor
 Martin, what it is to be well spoken of! There is not another man that
 could have been even thought of for such a thing. I shall get something
 great for it some day. And let it come soon,’ he mumbled. ‘Time passes in
 this country as quick as anywhere else.’

 “This, soeur cherie, is my companion in the great escape for the
 sake of the great cause. He is more naive than shrewd, more masterful than
 crafty, more generous with his personality than the people who make use of
 him are with their money. At least, that is what he thinks himself with
 more pride than sentiment. I am glad I have made friends with him. As a
 companion he acquires more importance than he ever had as a sort of minor
 genius in his way—as an original Italian sailor whom I allowed to
 come in in the small hours and talk familiarly to the editor of the
 Porvenir while the paper was going through the press. And it is curious to
 have met a man for whom the value of life seems to consist in personal
 prestige.

 “I am waiting for him here now. On arriving at the posada kept by Viola we
 found the children alone down below, and the old Genoese shouted to his
 countryman to go and fetch the doctor. Otherwise we would have gone on to
 the wharf, where it appears Captain Mitchell with some volunteer Europeans
 and a few picked Cargadores are loading the lighter with the silver that
 must be saved from Montero’s clutches in order to be used for Montero’s
 defeat. Nostromo galloped furiously back towards the town. He has been
 long gone already. This delay gives me time to talk to you. By the time
 this pocket-book reaches your hands much will have happened. But now it is
 a pause under the hovering wing of death in this silent house buried in
 the black night, with this dying woman, the two children crouching without
 a sound, and that old man whom I can hear through the thickness of the
 wall passing up and down with a light rubbing noise no louder than a
 mouse. And I, the only other with them, don’t really know whether to count
 myself with the living or with the dead. ‘Quien sabe?’ as the people here
 are prone to say in answer to every question. But no! feeling for you is
 certainly not dead, and the whole thing, the house, the dark night, the
 silent children in this dim room, my very presence here—all this is
 life, must be life, since it is so much like a dream.”

 With the writing of the last line there came upon Decoud a moment of
 sudden and complete oblivion. He swayed over the table as if struck by a
 bullet. The next moment he sat up, confused, with the idea that he had
 heard his pencil roll on the floor. The low door of the cafe, wide open,
 was filled with the glare of a torch in which was visible half of a horse,
 switching its tail against the leg of a rider with a long iron spur
 strapped to the naked heel. The two girls were gone, and Nostromo,
 standing in the middle of the room, looked at him from under the round
 brim of the sombrero low down over his brow.

 “I have brought that sour-faced English doctor in Senora Gould’s
 carriage,” said Nostromo. “I doubt if, with all his wisdom, he can save
 the Padrona this time. They have sent for the children. A bad sign that.”

 He sat down on the end of a bench. “She wants to give them her blessing, I
 suppose.”

 Dazedly Decoud observed that he must have fallen sound asleep, and
 Nostromo said, with a vague smile, that he had looked in at the window and
 had seen him lying still across the table with his head on his arms. The
 English senora had also come in the carriage, and went upstairs at once
 with the doctor. She had told him not to wake up Don Martin yet; but when
 they sent for the children he had come into the cafe.

 The half of the horse with its half of the rider swung round outside the
 door; the torch of tow and resin in the iron basket which was carried on a
 stick at the saddle-bow flared right into the room for a moment, and Mrs.
 Gould entered hastily with a very white, tired face. The hood of her dark,
 blue cloak had fallen back. Both men rose.

 “Teresa wants to see you, Nostromo,” she said. The Capataz did not move.
 Decoud, with his back to the table, began to button up his coat.

 “The silver, Mrs. Gould, the silver,” he murmured in English. “Don’t
 forget that the Esmeralda garrison have got a steamer. They may appear at
 any moment at the harbour entrance.”

 “The doctor says there is no hope,” Mrs. Gould spoke rapidly, also in
 English. “I shall take you down to the wharf in my carriage and then come
 back to fetch away the girls.” She changed swiftly into Spanish to address
 Nostromo. “Why are you wasting time? Old Giorgio’s wife wishes to see
 you.”

 “I am going to her, senora,” muttered the Capataz. Dr. Monygham now showed
 himself, bringing back the children. To Mrs. Gould’s inquiring glance he
 only shook his head and went outside at once, followed by Nostromo.

 The horse of the torch-bearer, motionless, hung his head low, and the
 rider had dropped the reins to light a cigarette. The glare of the torch
 played on the front of the house crossed by the big black letters of its
 inscription in which only the word Italia was lighted fully. The
 patch of wavering glare reached as far as Mrs. Gould’s carriage waiting on
 the road, with the yellow-faced, portly Ignacio apparently dozing on the
 box. By his side Basilio, dark and skinny, held a Winchester carbine in
 front of him, with both hands, and peered fearfully into the darkness.
 Nostromo touched lightly the doctor’s shoulder.

 “Is she really dying, senor doctor?”

 “Yes,” said the doctor, with a strange twitch of his scarred cheek. “And
 why she wants to see you I cannot imagine.”

 “She has been like that before,” suggested Nostromo, looking away.

 “Well, Capataz, I can assure you she will never be like that again,”
 snarled Dr. Monygham. “You may go to her or stay away. There is very
 little to be got from talking to the dying. But she told Dona Emilia in my
 hearing that she has been like a mother to you ever since you first set
 foot ashore here.”

 “Si! And she never had a good word to say for me to anybody. It is more as
 if she could not forgive me for being alive, and such a man, too, as she
 would have liked her son to be.”

 “Maybe!” exclaimed a mournful deep voice near them. “Women have their own
 ways of tormenting themselves.” Giorgio Viola had come out of the house.
 He threw a heavy black shadow in the torchlight, and the glare fell on his
 big face, on the great bushy head of white hair. He motioned the Capataz
 indoors with his extended arm.

 Dr. Monygham, after busying himself with a little medicament box of
 polished wood on the seat of the landau, turned to old Giorgio and thrust
 into his big, trembling hand one of the glass-stoppered bottles out of the
 case.

 “Give her a spoonful of this now and then, in water,” he said. “It will
 make her easier.”

 “And there is nothing more for her?” asked the old man, patiently.

 “No. Not on earth,” said the doctor, with his back to him, clicking the
 lock of the medicine case.

 Nostromo slowly crossed the large kitchen, all dark but for the glow of a
 heap of charcoal under the heavy mantel of the cooking-range, where water
 was boiling in an iron pot with a loud bubbling sound. Between the two
 walls of a narrow staircase a bright light streamed from the sick-room
 above; and the magnificent Capataz de Cargadores stepping noiselessly in
 soft leather sandals, bushy whiskered, his muscular neck and bronzed chest
 bare in the open check shirt, resembled a Mediterranean sailor just come
 ashore from some wine or fruit-laden felucca. At the top he paused, broad
 shouldered, narrow hipped and supple, looking at the large bed, like a
 white couch of state, with a profusion of snowy linen, amongst which the
 Padrona sat unpropped and bowed, her handsome, black-browed face bent over
 her chest. A mass of raven hair with only a few white threads in it
 covered her shoulders; one thick strand fallen forward half veiled her
 cheek. Perfectly motionless in that pose, expressing physical anxiety and
 unrest, she turned her eyes alone towards Nostromo.

 The Capataz had a red sash wound many times round his waist, and a heavy
 silver ring on the forefinger of the hand he raised to give a twist to his
 moustache.

 “Their revolutions, their revolutions,” gasped Senora Teresa. “Look, Gian’
 Battista, it has killed me at last!”

 Nostromo said nothing, and the sick woman with an upward glance insisted.
 “Look, this one has killed me, while you were away fighting for what did
 not concern you, foolish man.”

 “Why talk like this?” mumbled the Capataz between his teeth. “Will you
 never believe in my good sense? It concerns me to keep on being what I am:
 every day alike.”

 “You never change, indeed,” she said, bitterly. “Always thinking of
 yourself and taking your pay out in fine words from those who care nothing
 for you.”

 There was between them an intimacy of antagonism as close in its way as
 the intimacy of accord and affection. He had not walked along the way of
 Teresa’s expectations. It was she who had encouraged him to leave his
 ship, in the hope of securing a friend and defender for the girls. The
 wife of old Giorgio was aware of her precarious health, and was haunted by
 the fear of her aged husband’s loneliness and the unprotected state of the
 children. She had wanted to annex that apparently quiet and steady young
 man, affectionate and pliable, an orphan from his tenderest age, as he had
 told her, with no ties in Italy except an uncle, owner and master of a
 felucca, from whose ill-usage he had run away before he was fourteen. He
 had seemed to her courageous, a hard worker, determined to make his way in
 the world. From gratitude and the ties of habit he would become like a son
 to herself and Giorgio; and then, who knows, when Linda had grown up. . .
 . Ten years’ difference between husband and wife was not so much. Her own
 great man was nearly twenty years older than herself. Gian’ Battista was
 an attractive young fellow, besides; attractive to men, women, and
 children, just by that profound quietness of personality which, like a
 serene twilight, rendered more seductive the promise of his vigorous form
 and the resolution of his conduct.

 Old Giorgio, in profound ignorance of his wife’s views and hopes, had a
 great regard for his young countryman. “A man ought not to be tame,” he
 used to tell her, quoting the Spanish proverb in defence of the splendid
 Capataz. She was growing jealous of his success. He was escaping from her,
 she feared. She was practical, and he seemed to her to be an absurd
 spendthrift of these qualities which made him so valuable. He got too
 little for them. He scattered them with both hands amongst too many
 people, she thought. He laid no money by. She railed at his poverty, his
 exploits, his adventures, his loves and his reputation; but in her heart
 she had never given him up, as though, indeed, he had been her son.

 Even now, ill as she was, ill enough to feel the chill, black breath of
 the approaching end, she had wished to see him. It was like putting out
 her benumbed hand to regain her hold. But she had presumed too much on her
 strength. She could not command her thoughts; they had become dim, like
 her vision. The words faltered on her lips, and only the paramount anxiety
 and desire of her life seemed to be too strong for death.

 The Capataz said, “I have heard these things many times. You are unjust,
 but it does not hurt me. Only now you do not seem to have much strength to
 talk, and I have but little time to listen. I am engaged in a work of very
 great moment.”

 She made an effort to ask him whether it was true that he had found time
 to go and fetch a doctor for her. Nostromo nodded affirmatively.

 She was pleased: it relieved her sufferings to know that the man had
 condescended to do so much for those who really wanted his help. It was a
 proof of his friendship. Her voice become stronger.

 “I want a priest more than a doctor,” she said, pathetically. She did not
 move her head; only her eyes ran into the corners to watch the Capataz
 standing by the side of her bed. “Would you go to fetch a priest for me
 now? Think! A dying woman asks you!”

 Nostromo shook his head resolutely. He did not believe in priests in their
 sacerdotal character. A doctor was an efficacious person; but a priest, as
 priest, was nothing, incapable of doing either good or harm. Nostromo did
 not even dislike the sight of them as old Giorgio did. The utter
 uselessness of the errand was what struck him most.

 “Padrona,” he said, “you have been like this before, and got better after
 a few days. I have given you already the very last moments I can spare.
 Ask Senora Gould to send you one.”

 He was feeling uneasy at the impiety of this refusal. The Padrona believed
 in priests, and confessed herself to them. But all women did that. It
 could not be of much consequence. And yet his heart felt oppressed for a
 moment—at the thought what absolution would mean to her if she
 believed in it only ever so little. No matter. It was quite true that he
 had given her already the very last moment he could spare.

 “You refuse to go?” she gasped. “Ah! you are always yourself, indeed.”

 “Listen to reason, Padrona,” he said. “I am needed to save the silver of
 the mine. Do you hear? A greater treasure than the one which they say is
 guarded by ghosts and devils on Azuera. It is true. I am resolved to make
 this the most desperate affair I was ever engaged on in my whole life.”

 She felt a despairing indignation. The supreme test had failed. Standing
 above her, Nostromo did not see the distorted features of her face,
 distorted by a paroxysm of pain and anger. Only she began to tremble all
 over. Her bowed head shook. The broad shoulders quivered.

 “Then God, perhaps, will have mercy upon me! But do you look to it, man,
 that you get something for yourself out of it, besides the remorse that
 shall overtake you some day.”

 She laughed feebly. “Get riches at least for once, you indispensable,
 admired Gian’ Battista, to whom the peace of a dying woman is less than
 the praise of people who have given you a silly name—and nothing
 besides—in exchange for your soul and body.”

 The Capataz de Cargadores swore to himself under his breath.

 “Leave my soul alone, Padrona, and I shall know how to take care of my
 body. Where is the harm of people having need of me? What are you envying
 me that I have robbed you and the children of? Those very people you are
 throwing in my teeth have done more for old Giorgio than they ever thought
 of doing for me.”

 He struck his breast with his open palm; his voice had remained low though
 he had spoken in a forcible tone. He twisted his moustaches one after
 another, and his eyes wandered a little about the room.

 “Is it my fault that I am the only man for their purposes? What angry
 nonsense are you talking, mother? Would you rather have me timid and
 foolish, selling water-melons on the market-place or rowing a boat for
 passengers along the harbour, like a soft Neapolitan without courage or
 reputation? Would you have a young man live like a monk? I do not believe
 it. Would you want a monk for your eldest girl? Let her grow. What are you
 afraid of? You have been angry with me for everything I did for years;
 ever since you first spoke to me, in secret from old Giorgio, about your
 Linda. Husband to one and brother to the other, did you say? Well, why
 not! I like the little ones, and a man must marry some time. But ever
 since that time you have been making little of me to everyone. Why? Did
 you think you could put a collar and chain on me as if I were one of the
 watch-dogs they keep over there in the railway yards? Look here, Padrona,
 I am the same man who came ashore one evening and sat down in the thatched
 ranche you lived in at that time on the other side of the town and told
 you all about himself. You were not unjust to me then. What has happened
 since? I am no longer an insignificant youth. A good name, Giorgio says,
 is a treasure, Padrona.”

 “They have turned your head with their praises,” gasped the sick woman.
 “They have been paying you with words. Your folly shall betray you into
 poverty, misery, starvation. The very leperos shall laugh at you—the
 great Capataz.”

 Nostromo stood for a time as if struck dumb. She never looked at him. A
 self-confident, mirthless smile passed quickly from his lips, and then he
 backed away. His disregarded figure sank down beyond the doorway. He
 descended the stairs backwards, with the usual sense of having been
 somehow baffled by this woman’s disparagement of this reputation he had
 obtained and desired to keep.

 Downstairs in the big kitchen a candle was burning, surrounded by the
 shadows of the walls, of the ceiling, but no ruddy glare filled the open
 square of the outer door. The carriage with Mrs. Gould and Don Martin,
 preceded by the horseman bearing the torch, had gone on to the jetty. Dr.
 Monygham, who had remained, sat on the corner of a hard wood table near
 the candlestick, his seamed, shaven face inclined sideways, his arms
 crossed on his breast, his lips pursed up, and his prominent eyes glaring
 stonily upon the floor of black earth. Near the overhanging mantel of the
 fireplace, where the pot of water was still boiling violently, old Giorgio
 held his chin in his hand, one foot advanced, as if arrested by a sudden
 thought.

 “Adios, viejo,” said Nostromo, feeling the handle of his revolver in the
 belt and loosening his knife in its sheath. He picked up a blue poncho
 lined with red from the table, and put it over his head. “Adios, look
 after the things in my sleeping-room, and if you hear from me no more,
 give up the box to Paquita. There is not much of value there, except my
 new serape from Mexico, and a few silver buttons on my best jacket. No
 matter! The things will look well enough on the next lover she gets, and
 the man need not be afraid I shall linger on earth after I am dead, like
 those Gringos that haunt the Azuera.”

 Dr. Monygham twisted his lips into a bitter smile. After old Giorgio, with
 an almost imperceptible nod and without a word, had gone up the narrow
 stairs, he said—

 “Why, Capataz! I thought you could never fail in anything.”

 Nostromo, glancing contemptuously at the doctor, lingered in the doorway
 rolling a cigarette, then struck a match, and, after lighting it, held the
 burning piece of wood above his head till the flame nearly touched his
 fingers.

 “No wind!” he muttered to himself. “Look here, senor—do you know the
 nature of my undertaking?”

 Dr. Monygham nodded sourly.

 “It is as if I were taking up a curse upon me, senor doctor. A man with a
 treasure on this coast will have every knife raised against him in every
 place upon the shore. You see that, senor doctor? I shall float along with
 a spell upon my life till I meet somewhere the north-bound steamer of the
 Company, and then indeed they will talk about the Capataz of the Sulaco
 Cargadores from one end of America to another.”

 Dr. Monygham laughed his short, throaty laugh. Nostromo turned round in
 the doorway.

 “But if your worship can find any other man ready and fit for such
 business I will stand back. I am not exactly tired of my life, though I am
 so poor that I can carry all I have with myself on my horse’s back.”

 “You gamble too much, and never say ‘no’ to a pretty face, Capataz,” said
 Dr. Monygham, with sly simplicity. “That’s not the way to make a fortune.
 But nobody that I know ever suspected you of being poor. I hope you have
 made a good bargain in case you come back safe from this adventure.”

 “What bargain would your worship have made?” asked Nostromo, blowing the
 smoke out of his lips through the doorway.

 Dr. Monygham listened up the staircase for a moment before he answered,
 with another of his short, abrupt laughs—

 “Illustrious Capataz, for taking the curse of death upon my back, as you
 call it, nothing else but the whole treasure would do.”

 Nostromo vanished out of the doorway with a grunt of discontent at this
 jeering answer. Dr. Monygham heard him gallop away. Nostromo rode
 furiously in the dark. There were lights in the buildings of the O.S.N.
 Company near the wharf, but before he got there he met the Gould carriage.
 The horseman preceded it with the torch, whose light showed the white
 mules trotting, the portly Ignacio driving, and Basilio with the carbine
 on the box. From the dark body of the landau Mrs. Gould’s voice cried,
 “They are waiting for you, Capataz!” She was returning, chilly and
 excited, with Decoud’s pocket-book still held in her hand. He had confided
 it to her to send to his sister. “Perhaps my last words to her,” he had
 said, pressing Mrs. Gould’s hand.

 The Capataz never checked his speed. At the head of the wharf vague
 figures with rifles leapt to the head of his horse; others closed upon him—cargadores
 of the company posted by Captain Mitchell on the watch. At a word from him
 they fell back with subservient murmurs, recognizing his voice. At the
 other end of the jetty, near a cargo crane, in a dark group with glowing
 cigars, his name was pronounced in a tone of relief. Most of the Europeans
 in Sulaco were there, rallied round Charles Gould, as if the silver of the
 mine had been the emblem of a common cause, the symbol of the supreme
 importance of material interests. They had loaded it into the lighter with
 their own hands. Nostromo recognized Don Carlos Gould, a thin, tall shape
 standing a little apart and silent, to whom another tall shape, the
 engineer-in-chief, said aloud, “If it must be lost, it is a million times
 better that it should go to the bottom of the sea.”

 Martin Decoud called out from the lighter, “Au revoir, messieurs,
 till we clasp hands again over the new-born Occidental Republic.” Only a
 subdued murmur responded to his clear, ringing tones; and then it seemed
 to him that the wharf was floating away into the night; but it was
 Nostromo, who was already pushing against a pile with one of the heavy
 sweeps. Decoud did not move; the effect was that of being launched into
 space. After a splash or two there was not a sound but the thud of
 Nostromo’s feet leaping about the boat. He hoisted the big sail; a breath
 of wind fanned Decoud’s cheek. Everything had vanished but the light of
 the lantern Captain Mitchell had hoisted upon the post at the end of the
 jetty to guide Nostromo out of the harbour.

 The two men, unable to see each other, kept silent till the lighter,
 slipping before the fitful breeze, passed out between almost invisible
 headlands into the still deeper darkness of the gulf. For a time the
 lantern on the jetty shone after them. The wind failed, then fanned up
 again, but so faintly that the big, half-decked boat slipped along with no
 more noise than if she had been suspended in the air.

 “We are out in the gulf now,” said the calm voice of Nostromo. A moment
 after he added, “Senor Mitchell has lowered the light.”

 “Yes,” said Decoud; “nobody can find us now.”

 A great recrudescence of obscurity embraced the boat. The sea in the gulf
 was as black as the clouds above. Nostromo, after striking a couple of
 matches to get a glimpse of the boat-compass he had with him in the
 lighter, steered by the feel of the wind on his cheek.

 It was a new experience for Decoud, this mysteriousness of the great
 waters spread out strangely smooth, as if their restlessness had been
 crushed by the weight of that dense night. The Placido was sleeping
 profoundly under its black poncho.

 The main thing now for success was to get away from the coast and gain the
 middle of the gulf before day broke. The Isabels were somewhere at hand.
 “On your left as you look forward, senor,” said Nostromo, suddenly. When
 his voice ceased, the enormous stillness, without light or sound, seemed
 to affect Decoud’s senses like a powerful drug. He didn’t even know at
 times whether he were asleep or awake. Like a man lost in slumber, he
 heard nothing, he saw nothing. Even his hand held before his face did not
 exist for his eyes. The change from the agitation, the passions and the
 dangers, from the sights and sounds of the shore, was so complete that it
 would have resembled death had it not been for the survival of his
 thoughts. In this foretaste of eternal peace they floated vivid and light,
 like unearthly clear dreams of earthly things that may haunt the souls
 freed by death from the misty atmosphere of regrets and hopes. Decoud
 shook himself, shuddered a bit, though the air that drifted past him was
 warm. He had the strangest sensation of his soul having just returned into
 his body from the circumambient darkness in which land, sea, sky, the
 mountains, and the rocks were as if they had not been.

 Nostromo’s voice was speaking, though he, at the tiller, was also as if he
 were not. “Have you been asleep, Don Martin? Caramba! If it were possible
 I would think that I, too, have dozed off. I have a strange notion somehow
 of having dreamt that there was a sound of blubbering, a sound a sorrowing
 man could make, somewhere near this boat. Something between a sigh and a
 sob.”

 “Strange!” muttered Decoud, stretched upon the pile of treasure boxes
 covered by many tarpaulins. “Could it be that there is another boat near
 us in the gulf? We could not see it, you know.”

 Nostromo laughed a little at the absurdity of the idea. They dismissed it
 from their minds. The solitude could almost be felt. And when the breeze
 ceased, the blackness seemed to weigh upon Decoud like a stone.

 “This is overpowering,” he muttered. “Do we move at all, Capataz?”

 “Not so fast as a crawling beetle tangled in the grass,” answered
 Nostromo, and his voice seemed deadened by the thick veil of obscurity
 that felt warm and hopeless all about them. There were long periods when
 he made no sound, invisible and inaudible as if he had mysteriously
 stepped out of the lighter.

 In the featureless night Nostromo was not even certain which way the
 lighter headed after the wind had completely died out. He peered for the
 islands. There was not a hint of them to be seen, as if they had sunk to
 the bottom of the gulf. He threw himself down by the side of Decoud at
 last, and whispered into his ear that if daylight caught them near the
 Sulaco shore through want of wind, it would be possible to sweep the
 lighter behind the cliff at the high end of the Great Isabel, where she
 would lie concealed. Decoud was surprised at the grimness of his anxiety.
 To him the removal of the treasure was a political move. It was necessary
 for several reasons that it should not fall into the hands of Montero, but
 here was a man who took another view of this enterprise. The Caballeros
 over there did not seem to have the slightest idea of what they had given
 him to do. Nostromo, as if affected by the gloom around, seemed nervously
 resentful. Decoud was surprised. The Capataz, indifferent to those dangers
 that seemed obvious to his companion, allowed himself to become scornfully
 exasperated by the deadly nature of the trust put, as a matter of course,
 into his hands. It was more dangerous, Nostromo said, with a laugh and a
 curse, than sending a man to get the treasure that people said was guarded
 by devils and ghosts in the deep ravines of Azuera. “Senor,” he said, “we
 must catch the steamer at sea. We must keep out in the open looking for
 her till we have eaten and drunk all that has been put on board here. And
 if we miss her by some mischance, we must keep away from the land till we
 grow weak, and perhaps mad, and die, and drift dead, until one or another
 of the steamers of the Compania comes upon the boat with the two dead men
 who have saved the treasure. That, senor, is the only way to save it; for,
 don’t you see? for us to come to the land anywhere in a hundred miles
 along this coast with this silver in our possession is to run the naked
 breast against the point of a knife. This thing has been given to me like
 a deadly disease. If men discover it I am dead, and you, too, senor, since
 you would come with me. There is enough silver to make a whole province
 rich, let alone a seaboard pueblo inhabited by thieves and vagabonds.
 Senor, they would think that heaven itself sent these riches into their
 hands, and would cut our throats without hesitation. I would trust no fair
 words from the best man around the shores of this wild gulf. Reflect that,
 even by giving up the treasure at the first demand, we would not be able
 to save our lives. Do you understand this, or must I explain?”

 “No, you needn’t explain,” said Decoud, a little listlessly. “I can see it
 well enough myself, that the possession of this treasure is very much like
 a deadly disease for men situated as we are. But it had to be removed from
 Sulaco, and you were the man for the task.”

 “I was; but I cannot believe,” said Nostromo, “that its loss would have
 impoverished Don Carlos Gould very much. There is more wealth in the
 mountain. I have heard it rolling down the shoots on quiet nights when I
 used to ride to Rincon to see a certain girl, after my work at the harbour
 was done. For years the rich rocks have been pouring down with a noise
 like thunder, and the miners say that there is enough at the heart of the
 mountain to thunder on for years and years to come. And yet, the day
 before yesterday, we have been fighting to save it from the mob, and
 to-night I am sent out with it into this darkness, where there is no wind
 to get away with; as if it were the last lot of silver on earth to get
 bread for the hungry with. Ha! ha! Well, I am going to make it the most
 famous and desperate affair of my life—wind or no wind. It shall be
 talked about when the little children are grown up and the grown men are
 old. Aha! the Monterists must not get hold of it, I am told, whatever
 happens to Nostromo the Capataz; and they shall not have it, I tell you,
 since it has been tied for safety round Nostromo’s neck.”

 “I see it,” murmured Decoud. He saw, indeed, that his companion had his
 own peculiar view of this enterprise.

 Nostromo interrupted his reflections upon the way men’s qualities are made
 use of, without any fundamental knowledge of their nature, by the proposal
 they should slip the long oars out and sweep the lighter in the direction
 of the Isabels. It wouldn’t do for daylight to reveal the treasure
 floating within a mile or so of the harbour entrance. The denser the
 darkness generally, the smarter were the puffs of wind on which he had
 reckoned to make his way; but tonight the gulf, under its poncho of
 clouds, remained breathless, as if dead rather than asleep.

 Don Martin’s soft hands suffered cruelly, tugging at the thick handle of
 the enormous oar. He stuck to it manfully, setting his teeth. He, too, was
 in the toils of an imaginative existence, and that strange work of pulling
 a lighter seemed to belong naturally to the inception of a new state,
 acquired an ideal meaning from his love for Antonia. For all their
 efforts, the heavily laden lighter hardly moved. Nostromo could be heard
 swearing to himself between the regular splashes of the sweeps. “We are
 making a crooked path,” he muttered to himself. “I wish I could see the
 islands.”

 In his unskilfulness Don Martin over-exerted himself. Now and then a sort
 of muscular faintness would run from the tips of his aching fingers
 through every fibre of his body, and pass off in a flush of heat. He had
 fought, talked, suffered mentally and physically, exerting his mind and
 body for the last forty-eight hours without intermission. He had had no
 rest, very little food, no pause in the stress of his thoughts and his
 feelings. Even his love for Antonia, whence he drew his strength and his
 inspiration, had reached the point of tragic tension during their hurried
 interview by Don Jose’s bedside. And now, suddenly, he was thrown out of
 all this into a dark gulf, whose very gloom, silence, and breathless peace
 added a torment to the necessity for physical exertion. He imagined the
 lighter sinking to the bottom with an extraordinary shudder of delight. “I
 am on the verge of delirium,” he thought. He mastered the trembling of all
 his limbs, of his breast, the inward trembling of all his body exhausted
 of its nervous force.

 “Shall we rest, Capataz?” he proposed in a careless tone. “There are many
 hours of night yet before us.”

 “True. It is but a mile or so, I suppose. Rest your arms, senor, if that
 is what you mean. You will find no other sort of rest, I can promise you,
 since you let yourself be bound to this treasure whose loss would make no
 poor man poorer. No, senor; there is no rest till we find a north-bound
 steamer, or else some ship finds us drifting about stretched out dead upon
 the Englishman’s silver. Or rather—no; por Dios! I shall cut down
 the gunwale with the axe right to the water’s edge before thirst and
 hunger rob me of my strength. By all the saints and devils I shall let the
 sea have the treasure rather than give it up to any stranger. Since it was
 the good pleasure of the Caballeros to send me off on such an errand, they
 shall learn I am just the man they take me for.”

 Decoud lay on the silver boxes panting. All his active sensations and
 feelings from as far back as he could remember seemed to him the maddest
 of dreams. Even his passionate devotion to Antonia into which he had
 worked himself up out of the depths of his scepticism had lost all
 appearance of reality. For a moment he was the prey of an extremely
 languid but not unpleasant indifference.

 “I am sure they didn’t mean you to take such a desperate view of this
 affair,” he said.

 “What was it, then? A joke?” snarled the man, who on the pay-sheets of the
 O.S.N. Company’s establishment in Sulaco was described as “Foreman of the
 wharf” against the figure of his wages. “Was it for a joke they woke me up
 from my sleep after two days of street fighting to make me stake my life
 upon a bad card? Everybody knows, too, that I am not a lucky gambler.”

 “Yes, everybody knows of your good luck with women, Capataz,” Decoud
 propitiated his companion in a weary drawl.

 “Look here, senor,” Nostromo went on. “I never even remonstrated about
 this affair. Directly I heard what was wanted I saw what a desperate
 affair it must be, and I made up my mind to see it out. Every minute was
 of importance. I had to wait for you first. Then, when we arrived at the
 Italia Una, old Giorgio shouted to me to go for the English doctor. Later
 on, that poor dying woman wanted to see me, as you know. Senor, I was
 reluctant to go. I felt already this cursed silver growing heavy upon my
 back, and I was afraid that, knowing herself to be dying, she would ask me
 to ride off again for a priest. Father Corbelan, who is fearless, would
 have come at a word; but Father Corbelan is far away, safe with the band
 of Hernandez, and the populace, that would have liked to tear him to
 pieces, are much incensed against the priests. Not a single fat padre
 would have consented to put his head out of his hiding-place to-night to
 save a Christian soul, except, perhaps, under my protection. That was in
 her mind. I pretended I did not believe she was going to die. Senor, I
 refused to fetch a priest for a dying woman. . . .”

 Decoud was heard to stir.

 “You did, Capataz!” he exclaimed. His tone changed. “Well, you know—it
 was rather fine.”

 “You do not believe in priests, Don Martin? Neither do I. What was the use
 of wasting time? But she—she believes in them. The thing sticks in
 my throat. She may be dead already, and here we are floating helpless with
 no wind at all. Curse on all superstition. She died thinking I deprived
 her of Paradise, I suppose. It shall be the most desperate affair of my
 life.”

 Decoud remained lost in reflection. He tried to analyze the sensations
 awaked by what he had been told. The voice of the Capataz was heard again:

 “Now, Don Martin, let us take up the sweeps and try to find the Isabels.
 It is either that or sinking the lighter if the day overtakes us. We must
 not forget that the steamer from Esmeralda with the soldiers may be coming
 along. We will pull straight on now. I have discovered a bit of a candle
 here, and we must take the risk of a small light to make a course by the
 boat compass. There is not enough wind to blow it out—may the curse
 of Heaven fall upon this blind gulf!”

 A small flame appeared burning quite straight. It showed fragmentarily the
 stout ribs and planking in the hollow, empty part of the lighter. Decoud
 could see Nostromo standing up to pull. He saw him as high as the red sash
 on his waist, with a gleam of a white-handled revolver and the wooden haft
 of a long knife protruding on his left side. Decoud nerved himself for the
 effort of rowing. Certainly there was not enough wind to blow the candle
 out, but its flame swayed a little to the slow movement of the heavy boat.
 It was so big that with their utmost efforts they could not move it
 quicker than about a mile an hour. This was sufficient, however, to sweep
 them amongst the Isabels long before daylight came. There was a good six
 hours of darkness before them, and the distance from the harbour to the
 Great Isabel did not exceed two miles. Decoud put this heavy toil to the
 account of the Capataz’s impatience. Sometimes they paused, and then
 strained their ears to hear the boat from Esmeralda. In this perfect
 quietness a steamer moving would have been heard from far off. As to
 seeing anything it was out of the question. They could not see each other.
 Even the lighter’s sail, which remained set, was invisible. Very often
 they rested.

 “Caramba!” said Nostromo, suddenly, during one of those intervals when
 they lolled idly against the heavy handles of the sweeps. “What is it? Are
 you distressed, Don Martin?”

 Decoud assured him that he was not distressed in the least. Nostromo for a
 time kept perfectly still, and then in a whisper invited Martin to come
 aft.

 With his lips touching Decoud’s ear he declared his belief that there was
 somebody else besides themselves upon the lighter. Twice now he had heard
 the sound of stifled sobbing.

 “Senor,” he whispered with awed wonder, “I am certain that there is
 somebody weeping in this lighter.”

 Decoud had heard nothing. He expressed his incredulity. However, it was
 easy to ascertain the truth of the matter.

 “It is most amazing,” muttered Nostromo. “Could anybody have concealed
 himself on board while the lighter was lying alongside the wharf?”

 “And you say it was like sobbing?” asked Decoud, lowering his voice, too.
 “If he is weeping, whoever he is he cannot be very dangerous.”

 Clambering over the precious pile in the middle, they crouched low on the
 foreside of the mast and groped under the half-deck. Right forward, in the
 narrowest part, their hands came upon the limbs of a man, who remained as
 silent as death. Too startled themselves to make a sound, they dragged him
 aft by one arm and the collar of his coat. He was limp—lifeless.

 The light of the bit of candle fell upon a round, hook-nosed face with
 black moustaches and little side-whiskers. He was extremely dirty. A
 greasy growth of beard was sprouting on the shaven parts of the cheeks.
 The thick lips were slightly parted, but the eyes remained closed. Decoud,
 to his immense astonishment, recognized Senor Hirsch, the hide merchant
 from Esmeralda. Nostromo, too, had recognized him. And they gazed at each
 other across the body, lying with its naked feet higher than its head, in
 an absurd pretence of sleep, faintness, or death.

 CHAPTER EIGHT

 For a moment, before this extraordinary find, they forgot their own
 concerns and sensations. Senor Hirsch’s sensations as he lay there must
 have been those of extreme terror. For a long time he refused to give a
 sign of life, till at last Decoud’s objurgations, and, perhaps more,
 Nostromo’s impatient suggestion that he should be thrown overboard, as he
 seemed to be dead, induced him to raise one eyelid first, and then the
 other.

 It appeared that he had never found a safe opportunity to leave Sulaco. He
 lodged with Anzani, the universal storekeeper, on the Plaza Mayor. But
 when the riot broke out he had made his escape from his host’s house
 before daylight, and in such a hurry that he had forgotten to put on his
 shoes. He had run out impulsively in his socks, and with his hat in his
 hand, into the garden of Anzani’s house. Fear gave him the necessary
 agility to climb over several low walls, and afterwards he blundered into
 the overgrown cloisters of the ruined Franciscan convent in one of the
 by-streets. He forced himself into the midst of matted bushes with the
 recklessness of desperation, and this accounted for his scratched body and
 his torn clothing. He lay hidden there all day, his tongue cleaving to the
 roof of his mouth with all the intensity of thirst engendered by heat and
 fear. Three times different bands of men invaded the place with shouts and
 imprecations, looking for Father Corbelan; but towards the evening, still
 lying on his face in the bushes, he thought he would die from the fear of
 silence. He was not very clear as to what had induced him to leave the
 place, but evidently he had got out and slunk successfully out of town
 along the deserted back lanes. He wandered in the darkness near the
 railway, so maddened by apprehension that he dared not even approach the
 fires of the pickets of Italian workmen guarding the line. He had a vague
 idea evidently of finding refuge in the railway yards, but the dogs rushed
 upon him, barking; men began to shout; a shot was fired at random. He fled
 away from the gates. By the merest accident, as it happened, he took the
 direction of the O.S.N. Company’s offices. Twice he stumbled upon the
 bodies of men killed during the day. But everything living frightened him
 much more. He crouched, crept, crawled, made dashes, guided by a sort of
 animal instinct, keeping away from every light and from every sound of
 voices. His idea was to throw himself at the feet of Captain Mitchell and
 beg for shelter in the Company’s offices. It was all dark there as he
 approached on his hands and knees, but suddenly someone on guard
 challenged loudly, “Quien vive?” There were more dead men lying about, and
 he flattened himself down at once by the side of a cold corpse. He heard a
 voice saying, “Here is one of those wounded rascals crawling about. Shall
 I go and finish him?” And another voice objected that it was not safe to
 go out without a lantern upon such an errand; perhaps it was only some
 negro Liberal looking for a chance to stick a knife into the stomach of an
 honest man. Hirsch didn’t stay to hear any more, but crawling away to the
 end of the wharf, hid himself amongst a lot of empty casks. After a while
 some people came along, talking, and with glowing cigarettes. He did not
 stop to ask himself whether they would be likely to do him any harm, but
 bolted incontinently along the jetty, saw a lighter lying moored at the
 end, and threw himself into it. In his desire to find cover he crept right
 forward under the half-deck, and he had remained there more dead than
 alive, suffering agonies of hunger and thirst, and almost fainting with
 terror, when he heard numerous footsteps and the voices of the Europeans
 who came in a body escorting the wagonload of treasure, pushed along the
 rails by a squad of Cargadores. He understood perfectly what was being
 done from the talk, but did not disclose his presence from the fear that
 he would not be allowed to remain. His only idea at the time, overpowering
 and masterful, was to get away from this terrible Sulaco. And now he
 regretted it very much. He had heard Nostromo talk to Decoud, and wished
 himself back on shore. He did not desire to be involved in any desperate
 affair—in a situation where one could not run away. The involuntary
 groans of his anguished spirit had betrayed him to the sharp ears of the
 Capataz.

 They had propped him up in a sitting posture against the side of the
 lighter, and he went on with the moaning account of his adventures till
 his voice broke, his head fell forward. “Water,” he whispered, with
 difficulty. Decoud held one of the cans to his lips. He revived after an
 extraordinarily short time, and scrambled up to his feet wildly. Nostromo,
 in an angry and threatening voice, ordered him forward. Hirsch was one of
 those men whom fear lashes like a whip, and he must have had an appalling
 idea of the Capataz’s ferocity. He displayed an extraordinary agility in
 disappearing forward into the darkness. They heard him getting over the
 tarpaulin; then there was the sound of a heavy fall, followed by a weary
 sigh. Afterwards all was still in the fore-part of the lighter, as though
 he had killed himself in his headlong tumble. Nostromo shouted in a
 menacing voice—

 “Lie still there! Do not move a limb. If I hear as much as a loud breath
 from you I shall come over there and put a bullet through your head.”

 The mere presence of a coward, however passive, brings an element of
 treachery into a dangerous situation. Nostromo’s nervous impatience passed
 into gloomy thoughtfulness. Decoud, in an undertone, as if speaking to
 himself, remarked that, after all, this bizarre event made no great
 difference. He could not conceive what harm the man could do. At most he
 would be in the way, like an inanimate and useless object—like a
 block of wood, for instance.

 “I would think twice before getting rid of a piece of wood,” said
 Nostromo, calmly. “Something may happen unexpectedly where you could make
 use of it. But in an affair like ours a man like this ought to be thrown
 overboard. Even if he were as brave as a lion we would not want him here.
 We are not running away for our lives. Senor, there is no harm in a brave
 man trying to save himself with ingenuity and courage; but you have heard
 his tale, Don Martin. His being here is a miracle of fear—” Nostromo
 paused. “There is no room for fear in this lighter,” he added through his
 teeth.

 Decoud had no answer to make. It was not a position for argument, for a
 display of scruples or feelings. There were a thousand ways in which a
 panic-stricken man could make himself dangerous. It was evident that
 Hirsch could not be spoken to, reasoned with, or persuaded into a rational
 line of conduct. The story of his own escape demonstrated that clearly
 enough. Decoud thought that it was a thousand pities the wretch had not
 died of fright. Nature, who had made him what he was, seemed to have
 calculated cruelly how much he could bear in the way of atrocious anguish
 without actually expiring. Some compassion was due to so much terror.
 Decoud, though imaginative enough for sympathy, resolved not to interfere
 with any action that Nostromo would take. But Nostromo did nothing. And
 the fate of Senor Hirsch remained suspended in the darkness of the gulf at
 the mercy of events which could not be foreseen.

 The Capataz, extending his hand, put out the candle suddenly. It was to
 Decoud as if his companion had destroyed, by a single touch, the world of
 affairs, of loves, of revolution, where his complacent superiority
 analyzed fearlessly all motives and all passions, including his own.

 He gasped a little. Decoud was affected by the novelty of his position.
 Intellectually self-confident, he suffered from being deprived of the only
 weapon he could use with effect. No intelligence could penetrate the
 darkness of the Placid Gulf. There remained only one thing he was certain
 of, and that was the overweening vanity of his companion. It was direct,
 uncomplicated, naive, and effectual. Decoud, who had been making use of
 him, had tried to understand his man thoroughly. He had discovered a
 complete singleness of motive behind the varied manifestations of a
 consistent character. This was why the man remained so astonishingly
 simple in the jealous greatness of his conceit. And now there was a
 complication. It was evident that he resented having been given a task in
 which there were so many chances of failure. “I wonder,” thought Decoud,
 “how he would behave if I were not here.”

 He heard Nostromo mutter again, “No! there is no room for fear on this
 lighter. Courage itself does not seem good enough. I have a good eye and a
 steady hand; no man can say he ever saw me tired or uncertain what to do;
 but por Dios, Don Martin, I have been sent out into this black calm on a
 business where neither a good eye, nor a steady hand, nor judgment are any
 use. . . .” He swore a string of oaths in Spanish and Italian under his
 breath. “Nothing but sheer desperation will do for this affair.”

 These words were in strange contrast to the prevailing peace—to this
 almost solid stillness of the gulf. A shower fell with an abrupt
 whispering sound all round the boat, and Decoud took off his hat, and,
 letting his head get wet, felt greatly refreshed. Presently a steady
 little draught of air caressed his cheek. The lighter began to move, but
 the shower distanced it. The drops ceased to fall upon his head and hands,
 the whispering died out in the distance. Nostromo emitted a grunt of
 satisfaction, and grasping the tiller, chirruped softly, as sailors do, to
 encourage the wind. Never for the last three days had Decoud felt less the
 need for what the Capataz would call desperation.

 “I fancy I hear another shower on the water,” he observed in a tone of
 quiet content. “I hope it will catch us up.”

 Nostromo ceased chirruping at once. “You hear another shower?” he said,
 doubtfully. A sort of thinning of the darkness seemed to have taken place,
 and Decoud could see now the outline of his companion’s figure, and even
 the sail came out of the night like a square block of dense snow.

 The sound which Decoud had detected came along the water harshly. Nostromo
 recognized that noise partaking of a hiss and a rustle which spreads out
 on all sides of a steamer making her way through a smooth water on a quiet
 night. It could be nothing else but the captured transport with troops
 from Esmeralda. She carried no lights. The noise of her steaming, growing
 louder every minute, would stop at times altogether, and then begin again
 abruptly, and sound startlingly nearer; as if that invisible vessel, whose
 position could not be precisely guessed, were making straight for the
 lighter. Meantime, that last kept on sailing slowly and noiselessly before
 a breeze so faint that it was only by leaning over the side and feeling
 the water slip through his fingers that Decoud convinced himself they were
 moving at all. His drowsy feeling had departed. He was glad to know that
 the lighter was moving. After so much stillness the noise of the steamer
 seemed uproarious and distracting. There was a weirdness in not being able
 to see her. Suddenly all was still. She had stopped, but so close to them
 that the steam, blowing off, sent its rumbling vibration right over their
 heads.

 “They are trying to make out where they are,” said Decoud in a whisper.
 Again he leaned over and put his fingers into the water. “We are moving
 quite smartly,” he informed Nostromo.

 “We seem to be crossing her bows,” said the Capataz in a cautious tone.
 “But this is a blind game with death. Moving on is of no use. We mustn’t
 be seen or heard.”

 His whisper was hoarse with excitement. Of all his face there was nothing
 visible but a gleam of white eyeballs. His fingers gripped Decoud’s
 shoulder. “That is the only way to save this treasure from this steamer
 full of soldiers. Any other would have carried lights. But you observe
 there is not a gleam to show us where she is.”

 Decoud stood as if paralyzed; only his thoughts were wildly active. In the
 space of a second he remembered the desolate glance of Antonia as he left
 her at the bedside of her father in the gloomy house of Avellanos, with
 shuttered windows, but all the doors standing open, and deserted by all
 the servants except an old negro at the gate. He remembered the Casa Gould
 on his last visit, the arguments, the tones of his voice, the impenetrable
 attitude of Charles, Mrs. Gould’s face so blanched with anxiety and
 fatigue that her eyes seemed to have changed colour, appearing nearly
 black by contrast. Even whole sentences of the proclamation which he meant
 to make Barrios issue from his headquarters at Cayta as soon as he got
 there passed through his mind; the very germ of the new State, the
 Separationist proclamation which he had tried before he left to read
 hurriedly to Don Jose, stretched out on his bed under the fixed gaze of
 his daughter. God knows whether the old statesman had understood it; he
 was unable to speak, but he had certainly lifted his arm off the coverlet;
 his hand had moved as if to make the sign of the cross in the air, a
 gesture of blessing, of consent. Decoud had that very draft in his pocket,
 written in pencil on several loose sheets of paper, with the
 heavily-printed heading, “Administration of the San Tome Silver Mine.
 Sulaco. Republic of Costaguana.” He had written it furiously, snatching
 page after page on Charles Gould’s table. Mrs. Gould had looked several
 times over his shoulder as he wrote; but the Senor Administrador, standing
 straddle-legged, would not even glance at it when it was finished. He had
 waved it away firmly. It must have been scorn, and not caution, since he
 never made a remark about the use of the Administration’s paper for such a
 compromising document. And that showed his disdain, the true English
 disdain of common prudence, as if everything outside the range of their
 own thoughts and feelings were unworthy of serious recognition. Decoud had
 the time in a second or two to become furiously angry with Charles Gould,
 and even resentful against Mrs. Gould, in whose care, tacitly it is true,
 he had left the safety of Antonia. Better perish a thousand times than owe
 your preservation to such people, he exclaimed mentally. The grip of
 Nostromo’s fingers never removed from his shoulder, tightening fiercely,
 recalled him to himself.

 “The darkness is our friend,” the Capataz murmured into his ear. “I am
 going to lower the sail, and trust our escape to this black gulf. No eyes
 could make us out lying silent with a naked mast. I will do it now, before
 this steamer closes still more upon us. The faint creak of a block would
 betray us and the San Tome treasure into the hands of those thieves.”

 He moved about as warily as a cat. Decoud heard no sound; and it was only
 by the disappearance of the square blotch of darkness that he knew the
 yard had come down, lowered as carefully as if it had been made of glass.
 Next moment he heard Nostromo’s quiet breathing by his side.

 “You had better not move at all from where you are, Don Martin,” advised
 the Capataz, earnestly. “You might stumble or displace something which
 would make a noise. The sweeps and the punting poles are lying about. Move
 not for your life. Por Dios, Don Martin,” he went on in a keen but
 friendly whisper, “I am so desperate that if I didn’t know your worship to
 be a man of courage, capable of standing stock still whatever happens, I
 would drive my knife into your heart.”

 A deathlike stillness surrounded the lighter. It was difficult to believe
 that there was near a steamer full of men with many pairs of eyes peering
 from her bridge for some hint of land in the night. Her steam had ceased
 blowing off, and she remained stopped too far off apparently for any other
 sound to reach the lighter.

 “Perhaps you would, Capataz,” Decoud began in a whisper. “However, you
 need not trouble. There are other things than the fear of your knife to
 keep my heart steady. It shall not betray you. Only, have you forgotten—”

 “I spoke to you openly as to a man as desperate as myself,” explained the
 Capataz. “The silver must be saved from the Monterists. I told Captain
 Mitchell three times that I preferred to go alone. I told Don Carlos
 Gould, too. It was in the Casa Gould. They had sent for me. The ladies
 were there; and when I tried to explain why I did not wish to have you
 with me, they promised me, both of them, great rewards for your safety. A
 strange way to talk to a man you are sending out to an almost certain
 death. Those gentlefolk do not seem to have sense enough to understand
 what they are giving one to do. I told them I could do nothing for you.
 You would have been safer with the bandit Hernandez. It would have been
 possible to ride out of the town with no greater risk than a chance shot
 sent after you in the dark. But it was as if they had been deaf. I had to
 promise I would wait for you under the harbour gate. I did wait. And now
 because you are a brave man you are as safe as the silver. Neither more
 nor less.”

 At that moment, as if by way of comment upon Nostromo’s words, the
 invisible steamer went ahead at half speed only, as could be judged by the
 leisurely beat of her propeller. The sound shifted its place markedly, but
 without coming nearer. It even grew a little more distant right abeam of
 the lighter, and then ceased again.

 “They are trying for a sight of the Isabels,” muttered Nostromo, “in order
 to make for the harbour in a straight line and seize the Custom House with
 the treasure in it. Have you ever seen the Commandant of Esmeralda,
 Sotillo? A handsome fellow, with a soft voice. When I first came here I
 used to see him in the Calle talking to the senoritas at the windows of
 the houses, and showing his white teeth all the time. But one of my
 Cargadores, who had been a soldier, told me that he had once ordered a man
 to be flayed alive in the remote Campo, where he was sent recruiting
 amongst the people of the Estancias. It has never entered his head that
 the Compania had a man capable of baffling his game.”

 The murmuring loquacity of the Capataz disturbed Decoud like a hint of
 weakness. And yet, talkative resolution may be as genuine as grim silence.

 “Sotillo is not baffled so far,” he said. “Have you forgotten that crazy
 man forward?”

 Nostromo had not forgotten Senor Hirsch. He reproached himself bitterly
 for not having visited the lighter carefully before leaving the wharf. He
 reproached himself for not having stabbed and flung Hirsch overboard at
 the very moment of discovery without even looking at his face. That would
 have been consistent with the desperate character of the affair. Whatever
 happened, Sotillo was already baffled. Even if that wretch, now as silent
 as death, did anything to betray the nearness of the lighter, Sotillo—if
 Sotillo it was in command of the troops on board—would be still
 baffled of his plunder.

 “I have an axe in my hand,” Nostromo whispered, wrathfully, “that in three
 strokes would cut through the side down to the water’s edge. Moreover,
 each lighter has a plug in the stern, and I know exactly where it is. I
 feel it under the sole of my foot.”

 Decoud recognized the ring of genuine determination in the nervous
 murmurs, the vindictive excitement of the famous Capataz. Before the
 steamer, guided by a shriek or two (for there could be no more than that,
 Nostromo said, gnashing his teeth audibly), could find the lighter there
 would be plenty of time to sink this treasure tied up round his neck.

 The last words he hissed into Decoud’s ear. Decoud said nothing. He was
 perfectly convinced. The usual characteristic quietness of the man was
 gone. It was not equal to the situation as he conceived it. Something
 deeper, something unsuspected by everyone, had come to the surface.
 Decoud, with careful movements, slipped off his overcoat and divested
 himself of his boots; he did not consider himself bound in honour to sink
 with the treasure. His object was to get down to Barrios, in Cayta, as the
 Capataz knew very well; and he, too, meant, in his own way, to put into
 that attempt all the desperation of which he was capable. Nostromo
 muttered, “True, true! You are a politician, senor. Rejoin the army, and
 start another revolution.” He pointed out, however, that there was a
 little boat belonging to every lighter fit to carry two men, if not more.
 Theirs was towing behind.

 Of that Decoud had not been aware. Of course, it was too dark to see, and
 it was only when Nostromo put his hand upon its painter fastened to a
 cleat in the stern that he experienced a full measure of relief. The
 prospect of finding himself in the water and swimming, overwhelmed by
 ignorance and darkness, probably in a circle, till he sank from
 exhaustion, was revolting. The barren and cruel futility of such an end
 intimidated his affectation of careless pessimism. In comparison to it,
 the chance of being left floating in a boat, exposed to thirst, hunger,
 discovery, imprisonment, execution, presented itself with an aspect of
 amenity worth securing even at the cost of some self-contempt. He did not
 accept Nostromo’s proposal that he should get into the boat at once.
 “Something sudden may overwhelm us, senor,” the Capataz remarked promising
 faithfully, at the same time, to let go the painter at the moment when the
 necessity became manifest.

 But Decoud assured him lightly that he did not mean to take to the boat
 till the very last moment, and that then he meant the Capataz to come
 along, too. The darkness of the gulf was no longer for him the end of all
 things. It was part of a living world since, pervading it, failure and
 death could be felt at your elbow. And at the same time it was a shelter.
 He exulted in its impenetrable obscurity. “Like a wall, like a wall,” he
 muttered to himself.

 The only thing which checked his confidence was the thought of Senor
 Hirsch. Not to have bound and gagged him seemed to Decoud now the height
 of improvident folly. As long as the miserable creature had the power to
 raise a yell he was a constant danger. His abject terror was mute now, but
 there was no saying from what cause it might suddenly find vent in
 shrieks.

 This very madness of fear which both Decoud and Nostromo had seen in the
 wild and irrational glances, and in the continuous twitchings of his
 mouth, protected Senor Hirsch from the cruel necessities of this desperate
 affair. The moment of silencing him for ever had passed. As Nostromo
 remarked, in answer to Decoud’s regrets, it was too late! It could not be
 done without noise, especially in the ignorance of the man’s exact
 position. Wherever he had elected to crouch and tremble, it was too
 hazardous to go near him. He would begin probably to yell for mercy. It
 was much better to leave him quite alone since he was keeping so still.
 But to trust to his silence became every moment a greater strain upon
 Decoud’s composure.

 “I wish, Capataz, you had not let the right moment pass,” he murmured.

 “What! To silence him for ever? I thought it good to hear first how he
 came to be here. It was too strange. Who could imagine that it was all an
 accident? Afterwards, senor, when I saw you giving him water to drink, I
 could not do it. Not after I had seen you holding up the can to his lips
 as though he were your brother. Senor, that sort of necessity must not be
 thought of too long. And yet it would have been no cruelty to take away
 from him his wretched life. It is nothing but fear. Your compassion saved
 him then, Don Martin, and now it is too late. It couldn’t be done without
 noise.”

 In the steamer they were keeping a perfect silence, and the stillness was
 so profound that Decoud felt as if the slightest sound conceivable must
 travel unchecked and audible to the end of the world. What if Hirsch
 coughed or sneezed? To feel himself at the mercy of such an idiotic
 contingency was too exasperating to be looked upon with irony. Nostromo,
 too, seemed to be getting restless. Was it possible, he asked himself,
 that the steamer, finding the night too dark altogether, intended to
 remain stopped where she was till daylight? He began to think that this,
 after all, was the real danger. He was afraid that the darkness, which was
 his protection, would, in the end, cause his undoing.

 Sotillo, as Nostromo had surmised, was in command on board the transport.
 The events of the last forty-eight hours in Sulaco were not known to him;
 neither was he aware that the telegraphist in Esmeralda had managed to
 warn his colleague in Sulaco. Like a good many officers of the troops
 garrisoning the province, Sotillo had been influenced in his adoption of
 the Ribierist cause by the belief that it had the enormous wealth of the
 Gould Concession on its side. He had been one of the frequenters of the
 Casa Gould, where he had aired his Blanco convictions and his ardour for
 reform before Don Jose Avellanos, casting frank, honest glances towards
 Mrs. Gould and Antonia the while. He was known to belong to a good family
 persecuted and impoverished during the tyranny of Guzman Bento. The
 opinions he expressed appeared eminently natural and proper in a man of
 his parentage and antecedents. And he was not a deceiver; it was perfectly
 natural for him to express elevated sentiments while his whole faculties
 were taken up with what seemed then a solid and practical notion—the
 notion that the husband of Antonia Avellanos would be, naturally, the
 intimate friend of the Gould Concession. He even pointed this out to
 Anzani once, when negotiating the sixth or seventh small loan in the
 gloomy, damp apartment with enormous iron bars, behind the principal shop
 in the whole row under the Arcades. He hinted to the universal shopkeeper
 at the excellent terms he was on with the emancipated senorita, who was
 like a sister to the Englishwoman. He would advance one leg and put his
 arms akimbo, posing for Anzani’s inspection, and fixing him with a haughty
 stare.

 “Look, miserable shopkeeper! How can a man like me fail with any woman,
 let alone an emancipated girl living in scandalous freedom?” he seemed to
 say.

 His manner in the Casa Gould was, of course, very different—devoid
 of all truculence, and even slightly mournful. Like most of his
 countrymen, he was carried away by the sound of fine words, especially if
 uttered by himself. He had no convictions of any sort upon anything except
 as to the irresistible power of his personal advantages. But that was so
 firm that even Decoud’s appearance in Sulaco, and his intimacy with the
 Goulds and the Avellanos, did not disquiet him. On the contrary, he tried
 to make friends with that rich Costaguanero from Europe in the hope of
 borrowing a large sum by-and-by. The only guiding motive of his life was
 to get money for the satisfaction of his expensive tastes, which he
 indulged recklessly, having no self-control. He imagined himself a master
 of intrigue, but his corruption was as simple as an animal instinct. At
 times, in solitude, he had his moments of ferocity, and also on such
 occasions as, for instance, when alone in a room with Anzani trying to get
 a loan.

 He had talked himself into the command of the Esmeralda garrison. That
 small seaport had its importance as the station of the main submarine
 cable connecting the Occidental Provinces with the outer world, and the
 junction with it of the Sulaco branch. Don Jose Avellanos proposed him,
 and Barrios, with a rude and jeering guffaw, had said, “Oh, let Sotillo
 go. He is a very good man to keep guard over the cable, and the ladies of
 Esmeralda ought to have their turn.” Barrios, an indubitably brave man,
 had no great opinion of Sotillo.

 It was through the Esmeralda cable alone that the San Tome mine could be
 kept in constant touch with the great financier, whose tacit approval made
 the strength of the Ribierist movement. This movement had its adversaries
 even there. Sotillo governed Esmeralda with repressive severity till the
 adverse course of events upon the distant theatre of civil war forced upon
 him the reflection that, after all, the great silver mine was fated to
 become the spoil of the victors. But caution was necessary. He began by
 assuming a dark and mysterious attitude towards the faithful Ribierist
 municipality of Esmeralda. Later on, the information that the commandant
 was holding assemblies of officers in the dead of night (which had leaked
 out somehow) caused those gentlemen to neglect their civil duties
 altogether, and remain shut up in their houses. Suddenly one day all the
 letters from Sulaco by the overland courier were carried off by a file of
 soldiers from the post office to the Commandancia, without disguise,
 concealment, or apology. Sotillo had heard through Cayta of the final
 defeat of Ribiera.

 This was the first open sign of the change in his convictions. Presently
 notorious democrats, who had been living till then in constant fear of
 arrest, leg irons, and even floggings, could be observed going in and out
 at the great door of the Commandancia, where the horses of the orderlies
 doze under their heavy saddles, while the men, in ragged uniforms and
 pointed straw hats, lounge on a bench, with their naked feet stuck out
 beyond the strip of shade; and a sentry, in a red baize coat with holes at
 the elbows, stands at the top of the steps glaring haughtily at the common
 people, who uncover their heads to him as they pass.

 Sotillo’s ideas did not soar above the care for his personal safety and
 the chance of plundering the town in his charge, but he feared that such a
 late adhesion would earn but scant gratitude from the victors. He had
 believed just a little too long in the power of the San Tome mine. The
 seized correspondence had confirmed his previous information of a large
 amount of silver ingots lying in the Sulaco Custom House. To gain
 possession of it would be a clear Monterist move; a sort of service that
 would have to be rewarded. With the silver in his hands he could make
 terms for himself and his soldiers. He was aware neither of the riots, nor
 of the President’s escape to Sulaco and the close pursuit led by Montero’s
 brother, the guerrillero. The game seemed in his own hands. The initial
 moves were the seizure of the cable telegraph office and the securing of
 the Government steamer lying in the narrow creek which is the harbour of
 Esmeralda. The last was effected without difficulty by a company of
 soldiers swarming with a rush over the gangways as she lay alongside the
 quay; but the lieutenant charged with the duty of arresting the
 telegraphist halted on the way before the only cafe in Esmeralda, where he
 distributed some brandy to his men, and refreshed himself at the expense
 of the owner, a known Ribierist. The whole party became intoxicated, and
 proceeded on their mission up the street yelling and firing random shots
 at the windows. This little festivity, which might have turned out
 dangerous to the telegraphist’s life, enabled him in the end to send his
 warning to Sulaco. The lieutenant, staggering upstairs with a drawn sabre,
 was before long kissing him on both cheeks in one of those swift changes
 of mood peculiar to a state of drunkenness. He clasped the telegraphist
 close round the neck, assuring him that all the officers of the Esmeralda
 garrison were going to be made colonels, while tears of happiness streamed
 down his sodden face. Thus it came about that the town major, coming along
 later, found the whole party sleeping on the stairs and in passages, and
 the telegraphist (who scorned this chance of escape) very busy clicking
 the key of the transmitter. The major led him away bareheaded, with his
 hands tied behind his back, but concealed the truth from Sotillo, who
 remained in ignorance of the warning despatched to Sulaco.

 The colonel was not the man to let any sort of darkness stand in the way
 of the planned surprise. It appeared to him a dead certainty; his heart
 was set upon his object with an ungovernable, childlike impatience. Ever
 since the steamer had rounded Punta Mala, to enter the deeper shadow of
 the gulf, he had remained on the bridge in a group of officers as excited
 as himself. Distracted between the coaxings and menaces of Sotillo and his
 Staff, the miserable commander of the steamer kept her moving with as much
 prudence as they would let him exercise. Some of them had been drinking
 heavily, no doubt; but the prospect of laying hands on so much wealth made
 them absurdly foolhardy, and, at the same time, extremely anxious. The old
 major of the battalion, a stupid, suspicious man, who had never been
 afloat in his life, distinguished himself by putting out suddenly the
 binnacle light, the only one allowed on board for the necessities of
 navigation. He could not understand of what use it could be for finding
 the way. To the vehement protestations of the ship’s captain, he stamped
 his foot and tapped the handle of his sword. “Aha! I have unmasked you,”
 he cried, triumphantly. “You are tearing your hair from despair at my
 acuteness. Am I a child to believe that a light in that brass box can show
 you where the harbour is? I am an old soldier, I am. I can smell a traitor
 a league off. You wanted that gleam to betray our approach to your friend
 the Englishman. A thing like that show you the way! What a miserable lie!
 Que picardia! You Sulaco people are all in the pay of those foreigners.
 You deserve to be run through the body with my sword.” Other officers,
 crowding round, tried to calm his indignation, repeating persuasively,
 “No, no! This is an appliance of the mariners, major. This is no
 treachery.” The captain of the transport flung himself face downwards on
 the bridge, and refused to rise. “Put an end to me at once,” he repeated
 in a stifled voice. Sotillo had to interfere.

 The uproar and confusion on the bridge became so great that the helmsman
 fled from the wheel. He took refuge in the engine-room, and alarmed the
 engineers, who, disregarding the threats of the soldiers set on guard over
 them, stopped the engines, protesting that they would rather be shot than
 run the risk of being drowned down below.

 This was the first time Nostromo and Decoud heard the steamer stop. After
 order had been restored, and the binnacle lamp relighted, she went ahead
 again, passing wide of the lighter in her search for the Isabels. The
 group could not be made out, and, at the pitiful entreaties of the
 captain, Sotillo allowed the engines to be stopped again to wait for one
 of those periodical lightenings of darkness caused by the shifting of the
 cloud canopy spread above the waters of the gulf.

 Sotillo, on the bridge, muttered from time to time angrily to the captain.
 The other, in an apologetic and cringing tone, begged su merced the
 colonel to take into consideration the limitations put upon human
 faculties by the darkness of the night. Sotillo swelled with rage and
 impatience. It was the chance of a lifetime.

 “If your eyes are of no more use to you than this, I shall have them put
 out,” he yelled.

 The captain of the steamer made no answer, for just then the mass of the
 Great Isabel loomed up darkly after a passing shower, then vanished, as if
 swept away by a wave of greater obscurity preceding another downpour. This
 was enough for him. In the voice of a man come back to life again, he
 informed Sotillo that in an hour he would be alongside the Sulaco wharf.
 The ship was put then full speed on the course, and a great bustle of
 preparation for landing arose among the soldiers on her deck.

 It was heard distinctly by Decoud and Nostromo. The Capataz understood its
 meaning. They had made out the Isabels, and were going on now in a
 straight line for Sulaco. He judged that they would pass close; but
 believed that lying still like this, with the sail lowered, the lighter
 could not be seen. “No, not even if they rubbed sides with us,” he
 muttered.

 The rain began to fall again; first like a wet mist, then with a heavier
 touch, thickening into a smart, perpendicular downpour; and the hiss and
 thump of the approaching steamer was coming extremely near. Decoud, with
 his eyes full of water, and lowered head, asked himself how long it would
 be before she drew past, when unexpectedly he felt a lurch. An inrush of
 foam broke swishing over the stern, simultaneously with a crack of timbers
 and a staggering shock. He had the impression of an angry hand laying hold
 of the lighter and dragging it along to destruction. The shock, of course,
 had knocked him down, and he found himself rolling in a lot of water at
 the bottom of the lighter. A violent churning went on alongside; a strange
 and amazed voice cried out something above him in the night. He heard a
 piercing shriek for help from Senor Hirsch. He kept his teeth hard set all
 the time. It was a collision!

 The steamer had struck the lighter obliquely, heeling her over till she
 was half swamped, starting some of her timbers, and swinging her head
 parallel to her own course with the force of the blow. The shock of it on
 board of her was hardly perceptible. All the violence of that collision
 was, as usual, felt only on board the smaller craft. Even Nostromo himself
 thought that this was perhaps the end of his desperate adventure. He, too,
 had been flung away from the long tiller, which took charge in the lurch.
 Next moment the steamer would have passed on, leaving the lighter to sink
 or swim after having shouldered her thus out of her way, and without even
 getting a glimpse of her form, had it not been that, being deeply laden
 with stores and the great number of people on board, her anchor was low
 enough to hook itself into one of the wire shrouds of the lighter’s mast.
 For the space of two or three gasping breaths that new rope held against
 the sudden strain. It was this that gave Decoud the sensation of the
 snatching pull, dragging the lighter away to destruction. The cause of it,
 of course, was inexplicable to him. The whole thing was so sudden that he
 had no time to think. But all his sensations were perfectly clear; he had
 kept complete possession of himself; in fact, he was even pleasantly aware
 of that calmness at the very moment of being pitched head first over the
 transom, to struggle on his back in a lot of water. Senor Hirsch’s shriek
 he had heard and recognized while he was regaining his feet, always with
 that mysterious sensation of being dragged headlong through the darkness.
 Not a word, not a cry escaped him; he had no time to see anything; and
 following upon the despairing screams for help, the dragging motion ceased
 so suddenly that he staggered forward with open arms and fell against the
 pile of the treasure boxes. He clung to them instinctively, in the vague
 apprehension of being flung about again; and immediately he heard another
 lot of shrieks for help, prolonged and despairing, not near him at all,
 but unaccountably in the distance, away from the lighter altogether, as if
 some spirit in the night were mocking at Senor Hirsch’s terror and
 despair.

 Then all was still—as still as when you wake up in your bed in a
 dark room from a bizarre and agitated dream. The lighter rocked slightly;
 the rain was still falling. Two groping hands took hold of his bruised
 sides from behind, and the Capataz’s voice whispered, in his ear,
 “Silence, for your life! Silence! The steamer has stopped.”

 Decoud listened. The gulf was dumb. He felt the water nearly up to his
 knees. “Are we sinking?” he asked in a faint breath.

 “I don’t know,” Nostromo breathed back to him. “Senor, make not the
 slightest sound.”

 Hirsch, when ordered forward by Nostromo, had not returned into his first
 hiding-place. He had fallen near the mast, and had no strength to rise;
 moreover, he feared to move. He had given himself up for dead, but not on
 any rational grounds. It was simply a cruel and terrifying feeling.
 Whenever he tried to think what would become of him his teeth would start
 chattering violently. He was too absorbed in the utter misery of his fear
 to take notice of anything.

 Though he was stifling under the lighter’s sail which Nostromo had
 unwittingly lowered on top of him, he did not even dare to put out his
 head till the very moment of the steamer striking. Then, indeed, he leaped
 right out, spurred on to new miracles of bodily vigour by this new shape
 of danger. The inrush of water when the lighter heeled over unsealed his
 lips. His shriek, “Save me!” was the first distinct warning of the
 collision for the people on board the steamer. Next moment the wire shroud
 parted, and the released anchor swept over the lighter’s forecastle. It
 came against the breast of Senor Hirsch, who simply seized hold of it,
 without in the least knowing what it was, but curling his arms and legs
 upon the part above the fluke with an invincible, unreasonable tenacity.
 The lighter yawed off wide, and the steamer, moving on, carried him away,
 clinging hard, and shouting for help. It was some time, however, after the
 steamer had stopped that his position was discovered. His sustained
 yelping for help seemed to come from somebody swimming in the water. At
 last a couple of men went over the bows and hauled him on board. He was
 carried straight off to Sotillo on the bridge. His examination confirmed
 the impression that some craft had been run over and sunk, but it was
 impracticable on such a dark night to look for the positive proof of
 floating wreckage. Sotillo was more anxious than ever now to enter the
 harbour without loss of time; the idea that he had destroyed the principal
 object of his expedition was too intolerable to be accepted. This feeling
 made the story he had heard appear the more incredible. Senor Hirsch,
 after being beaten a little for telling lies, was thrust into the
 chartroom. But he was beaten only a little. His tale had taken the heart
 out of Sotillo’s Staff, though they all repeated round their chief,
 “Impossible! impossible!” with the exception of the old major, who
 triumphed gloomily.

 “I told you; I told you,” he mumbled. “I could smell some treachery, some
 diableria a league off.”

 Meantime, the steamer had kept on her way towards Sulaco, where only the
 truth of that matter could be ascertained. Decoud and Nostromo heard the
 loud churning of her propeller diminish and die out; and then, with no
 useless words, busied themselves in making for the Isabels. The last
 shower had brought with it a gentle but steady breeze. The danger was not
 over yet, and there was no time for talk. The lighter was leaking like a
 sieve. They splashed in the water at every step. The Capataz put into
 Decoud’s hands the handle of the pump which was fitted at the side aft,
 and at once, without question or remark, Decoud began to pump in utter
 forgetfulness of every desire but that of keeping the treasure afloat.
 Nostromo hoisted the sail, flew back to the tiller, pulled at the sheet
 like mad. The short flare of a match (they had been kept dry in a tight
 tin box, though the man himself was completely wet), disclosed to the
 toiling Decoud the eagerness of his face, bent low over the box of the
 compass, and the attentive stare of his eyes. He knew now where he was,
 and he hoped to run the sinking lighter ashore in the shallow cove where
 the high, cliff-like end of the Great Isabel is divided in two equal parts
 by a deep and overgrown ravine.

 Decoud pumped without intermission. Nostromo steered without relaxing for
 a second the intense, peering effort of his stare. Each of them was as if
 utterly alone with his task. It did not occur to them to speak. There was
 nothing in common between them but the knowledge that the damaged lighter
 must be slowly but surely sinking. In that knowledge, which was like the
 crucial test of their desires, they seemed to have become completely
 estranged, as if they had discovered in the very shock of the collision
 that the loss of the lighter would not mean the same thing to them both.
 This common danger brought their differences in aim, in view, in
 character, and in position, into absolute prominence in the private vision
 of each. There was no bond of conviction, of common idea; they were merely
 two adventurers pursuing each his own adventure, involved in the same
 imminence of deadly peril. Therefore they had nothing to say to each
 other. But this peril, this only incontrovertible truth in which they
 shared, seemed to act as an inspiration to their mental and bodily powers.

 There was certainly something almost miraculous in the way the Capataz
 made the cove with nothing but the shadowy hint of the island’s shape and
 the vague gleam of a small sandy strip for a guide. Where the ravine opens
 between the cliffs, and a slender, shallow rivulet meanders out of the
 bushes to lose itself in the sea, the lighter was run ashore; and the two
 men, with a taciturn, undaunted energy, began to discharge her precious
 freight, carrying each ox-hide box up the bed of the rivulet beyond the
 bushes to a hollow place which the caving in of the soil had made below
 the roots of a large tree. Its big smooth trunk leaned like a falling
 column far over the trickle of water running amongst the loose stones.

 A couple of years before Nostromo had spent a whole Sunday, all alone,
 exploring the island. He explained this to Decoud after their task was
 done, and they sat, weary in every limb, with their legs hanging down the
 low bank, and their backs against the tree, like a pair of blind men aware
 of each other and their surroundings by some indefinable sixth sense.

 “Yes,” Nostromo repeated, “I never forget a place I have carefully looked
 at once.” He spoke slowly, almost lazily, as if there had been a whole
 leisurely life before him, instead of the scanty two hours before
 daylight. The existence of the treasure, barely concealed in this
 improbable spot, laid a burden of secrecy upon every contemplated step,
 upon every intention and plan of future conduct. He felt the partial
 failure of this desperate affair entrusted to the great reputation he had
 known how to make for himself. However, it was also a partial success. His
 vanity was half appeased. His nervous irritation had subsided.

 “You never know what may be of use,” he pursued with his usual quietness
 of tone and manner. “I spent a whole miserable Sunday in exploring this
 crumb of land.”

 “A misanthropic sort of occupation,” muttered Decoud, viciously. “You had
 no money, I suppose, to gamble with, and to fling about amongst the girls
 in your usual haunts, Capataz.”

 “E vero!” exclaimed the Capataz, surprised into the use of his
 native tongue by so much perspicacity. “I had not! Therefore I did not
 want to go amongst those beggarly people accustomed to my generosity. It
 is looked for from the Capataz of the Cargadores, who are the rich men,
 and, as it were, the Caballeros amongst the common people. I don’t care
 for cards but as a pastime; and as to those girls that boast of having
 opened their doors to my knock, you know I wouldn’t look at any one of
 them twice except for what the people would say. They are queer, the good
 people of Sulaco, and I have got much useful information simply by
 listening patiently to the talk of the women that everybody believed I was
 in love with. Poor Teresa could never understand that. On that particular
 Sunday, senor, she scolded so that I went out of the house swearing that I
 would never darken their door again unless to fetch away my hammock and my
 chest of clothes. Senor, there is nothing more exasperating than to hear a
 woman you respect rail against your good reputation when you have not a
 single brass coin in your pocket. I untied one of the small boats and
 pulled myself out of the harbour with nothing but three cigars in my
 pocket to help me spend the day on this island. But the water of this
 rivulet you hear under your feet is cool and sweet and good, senor, both
 before and after a smoke.” He was silent for a while, then added
 reflectively, “That was the first Sunday after I brought down the
 white-whiskered English rico all the way down the mountains from the
 Paramo on the top of the Entrada Pass—and in the coach, too! No
 coach had gone up or down that mountain road within the memory of man,
 senor, till I brought this one down in charge of fifty peons working like
 one man with ropes, pickaxes, and poles under my direction. That was the
 rich Englishman who, as people say, pays for the making of this railway.
 He was very pleased with me. But my wages were not due till the end of the
 month.”

 He slid down the bank suddenly. Decoud heard the splash of his feet in the
 brook and followed his footsteps down the ravine. His form was lost among
 the bushes till he had reached the strip of sand under the cliff. As often
 happens in the gulf when the showers during the first part of the night
 had been frequent and heavy, the darkness had thinned considerably towards
 the morning though there were no signs of daylight as yet.

 The cargo-lighter, relieved of its precious burden, rocked feebly,
 half-afloat, with her fore-foot on the sand. A long rope stretched away
 like a black cotton thread across the strip of white beach to the grapnel
 Nostromo had carried ashore and hooked to the stem of a tree-like shrub in
 the very opening of the ravine.

 There was nothing for Decoud but to remain on the island. He received from
 Nostromo’s hands whatever food the foresight of Captain Mitchell had put
 on board the lighter and deposited it temporarily in the little dinghy
 which on their arrival they had hauled up out of sight amongst the bushes.
 It was to be left with him. The island was to be a hiding-place, not a
 prison; he could pull out to a passing ship. The O.S.N. Company’s mail
 boats passed close to the islands when going into Sulaco from the north.
 But the Minerva, carrying off the ex-president, had taken the news up
 north of the disturbances in Sulaco. It was possible that the next steamer
 down would get instructions to miss the port altogether since the town, as
 far as the Minerva’s officers knew, was for the time being in the hands of
 the rabble. This would mean that there would be no steamer for a month, as
 far as the mail service went; but Decoud had to take his chance of that.
 The island was his only shelter from the proscription hanging over his
 head. The Capataz was, of course, going back. The unloaded lighter leaked
 much less, and he thought that she would keep afloat as far as the
 harbour.

 He passed to Decoud, standing knee-deep alongside, one of the two spades
 which belonged to the equipment of each lighter for use when ballasting
 ships. By working with it carefully as soon as there was daylight enough
 to see, Decoud could loosen a mass of earth and stones overhanging the
 cavity in which they had deposited the treasure, so that it would look as
 if it had fallen naturally. It would cover up not only the cavity, but
 even all traces of their work, the footsteps, the displaced stones, and
 even the broken bushes.

 “Besides, who would think of looking either for you or the treasure here?”
 Nostromo continued, as if he could not tear himself away from the spot.
 “Nobody is ever likely to come here. What could any man want with this
 piece of earth as long as there is room for his feet on the mainland! The
 people in this country are not curious. There are even no fishermen here
 to intrude upon your worship. All the fishing that is done in the gulf
 goes on near Zapiga, over there. Senor, if you are forced to leave this
 island before anything can be arranged for you, do not try to make for
 Zapiga. It is a settlement of thieves and matreros, where they would cut
 your throat promptly for the sake of your gold watch and chain. And,
 senor, think twice before confiding in any one whatever; even in the
 officers of the Company’s steamers, if you ever get on board one. Honesty
 alone is not enough for security. You must look to discretion and prudence
 in a man. And always remember, senor, before you open your lips for a
 confidence, that this treasure may be left safely here for hundreds of
 years. Time is on its side, senor. And silver is an incorruptible metal
 that can be trusted to keep its value for ever. . . . An incorruptible
 metal,” he repeated, as if the idea had given him a profound pleasure.

 “As some men are said to be,” Decoud pronounced, inscrutably, while the
 Capataz, who busied himself in baling out the lighter with a wooden
 bucket, went on throwing the water over the side with a regular splash.
 Decoud, incorrigible in his scepticism, reflected, not cynically, but with
 general satisfaction, that this man was made incorruptible by his enormous
 vanity, that finest form of egoism which can take on the aspect of every
 virtue.

 Nostromo ceased baling, and, as if struck with a sudden thought, dropped
 the bucket with a clatter into the lighter.

 “Have you any message?” he asked in a lowered voice. “Remember, I shall be
 asked questions.”

 “You must find the hopeful words that ought to be spoken to the people in
 town. I trust for that your intelligence and your experience, Capataz. You
 understand?”

 “Si, senor. . . . For the ladies.”

 “Yes, yes,” said Decoud, hastily. “Your wonderful reputation will make
 them attach great value to your words; therefore be careful what you say.
 I am looking forward,” he continued, feeling the fatal touch of contempt
 for himself to which his complex nature was subject, “I am looking forward
 to a glorious and successful ending to my mission. Do you hear, Capataz?
 Use the words glorious and successful when you speak to the senorita. Your
 own mission is accomplished gloriously and successfully. You have
 indubitably saved the silver of the mine. Not only this silver, but
 probably all the silver that shall ever come out of it.”

 Nostromo detected the ironic tone. “I dare say, Senor Don Martin,” he
 said, moodily. “There are very few things that I am not equal to. Ask the
 foreign signori. I, a man of the people, who cannot always understand what
 you mean. But as to this lot which I must leave here, let me tell you that
 I would believe it in greater safety if you had not been with me at all.”

 An exclamation escaped Decoud, and a short pause followed. “Shall I go
 back with you to Sulaco?” he asked in an angry tone.

 “Shall I strike you dead with my knife where you stand?” retorted
 Nostromo, contemptuously. “It would be the same thing as taking you to
 Sulaco. Come, senor. Your reputation is in your politics, and mine is
 bound up with the fate of this silver. Do you wonder I wish there had been
 no other man to share my knowledge? I wanted no one with me, senor.”

 “You could not have kept the lighter afloat without me,” Decoud almost
 shouted. “You would have gone to the bottom with her.”

 “Yes,” uttered Nostromo, slowly; “alone.”

 Here was a man, Decoud reflected, that seemed as though he would have
 preferred to die rather than deface the perfect form of his egoism. Such a
 man was safe. In silence he helped the Capataz to get the grapnel on
 board. Nostromo cleared the shelving shore with one push of the heavy oar,
 and Decoud found himself solitary on the beach like a man in a dream. A
 sudden desire to hear a human voice once more seized upon his heart. The
 lighter was hardly distinguishable from the black water upon which she
 floated.

 “What do you think has become of Hirsch?” he shouted.

 “Knocked overboard and drowned,” cried Nostromo’s voice confidently out of
 the black wastes of sky and sea around the islet. “Keep close in the
 ravine, senor. I shall try to come out to you in a night or two.”

 A slight swishing rustle showed that Nostromo was setting the sail. It
 filled all at once with a sound as of a single loud drum-tap. Decoud went
 back to the ravine. Nostromo, at the tiller, looked back from time to time
 at the vanishing mass of the Great Isabel, which, little by little, merged
 into the uniform texture of the night. At last, when he turned his head
 again, he saw nothing but a smooth darkness, like a solid wall.

 Then he, too, experienced that feeling of solitude which had weighed
 heavily on Decoud after the lighter had slipped off the shore. But while
 the man on the island was oppressed by a bizarre sense of unreality
 affecting the very ground upon which he walked, the mind of the Capataz of
 the Cargadores turned alertly to the problem of future conduct. Nostromo’s
 faculties, working on parallel lines, enabled him to steer straight, to
 keep a look-out for Hermosa, near which he had to pass, and to try to
 imagine what would happen tomorrow in Sulaco. To-morrow, or, as a matter
 of fact, to-day, since the dawn was not very far, Sotillo would find out
 in what way the treasure had gone. A gang of Cargadores had been employed
 in loading it into a railway truck from the Custom House store-rooms, and
 running the truck on to the wharf. There would be arrests made, and
 certainly before noon Sotillo would know in what manner the silver had
 left Sulaco, and who it was that took it out.

 Nostromo’s intention had been to sail right into the harbour; but at this
 thought by a sudden touch of the tiller he threw the lighter into the wind
 and checked her rapid way. His re-appearance with the very boat would
 raise suspicions, would cause surmises, would absolutely put Sotillo on
 the track. He himself would be arrested; and once in the Calabozo there
 was no saying what they would do to him to make him speak. He trusted
 himself, but he stood up to look round. Near by, Hermosa showed low its
 white surface as flat as a table, with the slight run of the sea raised by
 the breeze washing over its edges noisily. The lighter must be sunk at
 once.

 He allowed her to drift with her sail aback. There was already a good deal
 of water in her. He allowed her to drift towards the harbour entrance,
 and, letting the tiller swing about, squatted down and busied himself in
 loosening the plug. With that out she would fill very quickly, and every
 lighter carried a little iron ballast—enough to make her go down
 when full of water. When he stood up again the noisy wash about the
 Hermosa sounded far away, almost inaudible; and already he could make out
 the shape of land about the harbour entrance. This was a desperate affair,
 and he was a good swimmer. A mile was nothing to him, and he knew of an
 easy place for landing just below the earthworks of the old abandoned
 fort. It occurred to him with a peculiar fascination that this fort was a
 good place in which to sleep the day through after so many sleepless
 nights.

 With one blow of the tiller he unshipped for the purpose, he knocked the
 plug out, but did not take the trouble to lower the sail. He felt the
 water welling up heavily about his legs before he leaped on to the
 taffrail. There, upright and motionless, in his shirt and trousers only,
 he stood waiting. When he had felt her settle he sprang far away with a
 mighty splash.

 At once he turned his head. The gloomy, clouded dawn from behind the
 mountains showed him on the smooth waters the upper corner of the sail, a
 dark wet triangle of canvas waving slightly to and fro. He saw it vanish,
 as if jerked under, and then struck out for the shore.

 PART THIRD THE LIGHTHOUSE

 CHAPTER ONE

 Directly the cargo boat had slipped away from the wharf and got lost in
 the darkness of the harbour the Europeans of Sulaco separated, to prepare
 for the coming of the Monterist regime, which was approaching Sulaco from
 the mountains, as well as from the sea.

 This bit of manual work in loading the silver was their last concerted
 action. It ended the three days of danger, during which, according to the
 newspaper press of Europe, their energy had preserved the town from the
 calamities of popular disorder. At the shore end of the jetty, Captain
 Mitchell said good-night and turned back. His intention was to walk the
 planks of the wharf till the steamer from Esmeralda turned up. The
 engineers of the railway staff, collecting their Basque and Italian
 workmen, marched them away to the railway yards, leaving the Custom House,
 so well defended on the first day of the riot, standing open to the four
 winds of heaven. Their men had conducted themselves bravely and faithfully
 during the famous “three days” of Sulaco. In a great part this
 faithfulness and that courage had been exercised in self-defence rather
 than in the cause of those material interests to which Charles Gould had
 pinned his faith. Amongst the cries of the mob not the least loud had been
 the cry of death to foreigners. It was, indeed, a lucky circumstance for
 Sulaco that the relations of those imported workmen with the people of the
 country had been uniformly bad from the first.

 Doctor Monygham, going to the door of Viola’s kitchen, observed this
 retreat marking the end of the foreign interference, this withdrawal of
 the army of material progress from the field of Costaguana revolutions.

 Algarrobe torches carried on the outskirts of the moving body sent their
 penetrating aroma into his nostrils. Their light, sweeping along the front
 of the house, made the letters of the inscription, “Albergo d’ltalia Una,”
 leap out black from end to end of the long wall. His eyes blinked in the
 clear blaze. Several young men, mostly fair and tall, shepherding this mob
 of dark bronzed heads, surmounted by the glint of slanting rifle barrels,
 nodded to him familiarly as they went by. The doctor was a well-known
 character. Some of them wondered what he was doing there. Then, on the
 flank of their workmen they tramped on, following the line of rails.

 “Withdrawing your people from the harbour?” said the doctor, addressing
 himself to the chief engineer of the railway, who had accompanied Charles
 Gould so far on his way to the town, walking by the side of the horse,
 with his hand on the saddle-bow. They had stopped just outside the open
 door to let the workmen cross the road.

 “As quick as I can. We are not a political faction,” answered the
 engineer, meaningly. “And we are not going to give our new rulers a handle
 against the railway. You approve me, Gould?”

 “Absolutely,” said Charles Gould’s impassive voice, high up and outside
 the dim parallelogram of light falling on the road through the open door.

 With Sotillo expected from one side, and Pedro Montero from the other, the
 engineer-in-chief’s only anxiety now was to avoid a collision with either.
 Sulaco, for him, was a railway station, a terminus, workshops, a great
 accumulation of stores. As against the mob the railway defended its
 property, but politically the railway was neutral. He was a brave man; and
 in that spirit of neutrality he had carried proposals of truce to the
 self-appointed chiefs of the popular party, the deputies Fuentes and
 Gamacho. Bullets were still flying about when he had crossed the Plaza on
 that mission, waving above his head a white napkin belonging to the table
 linen of the Amarilla Club.

 He was rather proud of this exploit; and reflecting that the doctor, busy
 all day with the wounded in the patio of the Casa Gould, had not had time
 to hear the news, he began a succinct narrative. He had communicated to
 them the intelligence from the Construction Camp as to Pedro Montero. The
 brother of the victorious general, he had assured them, could be expected
 at Sulaco at any time now. This news (as he anticipated), when shouted out
 of the window by Senor Gamacho, induced a rush of the mob along the Campo
 Road towards Rincon. The two deputies also, after shaking hands with him
 effusively, mounted and galloped off to meet the great man. “I have misled
 them a little as to the time,” the chief engineer confessed. “However hard
 he rides, he can scarcely get here before the morning. But my object is
 attained. I’ve secured several hours’ peace for the losing party. But I
 did not tell them anything about Sotillo, for fear they would take it into
 their heads to try to get hold of the harbour again, either to oppose him
 or welcome him—there’s no saying which. There was Gould’s silver, on
 which rests the remnant of our hopes. Decoud’s retreat had to be thought
 of, too. I think the railway has done pretty well by its friends without
 compromising itself hopelessly. Now the parties must be left to
 themselves.”

 “Costaguana for the Costaguaneros,” interjected the doctor, sardonically.
 “It is a fine country, and they have raised a fine crop of hates,
 vengeance, murder, and rapine—those sons of the country.”

 “Well, I am one of them,” Charles Gould’s voice sounded, calmly, “and I
 must be going on to see to my own crop of trouble. My wife has driven
 straight on, doctor?”

 “Yes. All was quiet on this side. Mrs. Gould has taken the two girls with
 her.”

 Charles Gould rode on, and the engineer-in-chief followed the doctor
 indoors.

 “That man is calmness personified,” he said, appreciatively, dropping on a
 bench, and stretching his well-shaped legs in cycling stockings nearly
 across the doorway. “He must be extremely sure of himself.”

 “If that’s all he is sure of, then he is sure of nothing,” said the
 doctor. He had perched himself again on the end of the table. He nursed
 his cheek in the palm of one hand, while the other sustained the elbow.
 “It is the last thing a man ought to be sure of.” The candle,
 half-consumed and burning dimly with a long wick, lighted up from below
 his inclined face, whose expression affected by the drawn-in cicatrices in
 the cheeks, had something vaguely unnatural, an exaggerated remorseful
 bitterness. As he sat there he had the air of meditating upon sinister
 things. The engineer-in-chief gazed at him for a time before he protested.

 “I really don’t see that. For me there seems to be nothing else. However——”

 He was a wise man, but he could not quite conceal his contempt for that
 sort of paradox; in fact. Dr. Monygham was not liked by the Europeans of
 Sulaco. His outward aspect of an outcast, which he preserved even in Mrs.
 Gould’s drawing-room, provoked unfavourable criticism. There could be no
 doubt of his intelligence; and as he had lived for over twenty years in
 the country, the pessimism of his outlook could not be altogether ignored.
 But instinctively, in self-defence of their activities and hopes, his
 hearers put it to the account of some hidden imperfection in the man’s
 character. It was known that many years before, when quite young, he had
 been made by Guzman Bento chief medical officer of the army. Not one of
 the Europeans then in the service of Costaguana had been so much liked and
 trusted by the fierce old Dictator.

 Afterwards his story was not so clear. It lost itself amongst the
 innumerable tales of conspiracies and plots against the tyrant as a stream
 is lost in an arid belt of sandy country before it emerges, diminished and
 troubled, perhaps, on the other side. The doctor made no secret of it that
 he had lived for years in the wildest parts of the Republic, wandering
 with almost unknown Indian tribes in the great forests of the far interior
 where the great rivers have their sources. But it was mere aimless
 wandering; he had written nothing, collected nothing, brought nothing for
 science out of the twilight of the forests, which seemed to cling to his
 battered personality limping about Sulaco, where it had drifted in
 casually, only to get stranded on the shores of the sea.

 It was also known that he had lived in a state of destitution till the
 arrival of the Goulds from Europe. Don Carlos and Dona Emilia had taken up
 the mad English doctor, when it became apparent that for all his savage
 independence he could be tamed by kindness. Perhaps it was only hunger
 that had tamed him. In years gone by he had certainly been acquainted with
 Charles Gould’s father in Sta. Marta; and now, no matter what were the
 dark passages of his history, as the medical officer of the San Tome mine
 he became a recognized personality. He was recognized, but not
 unreservedly accepted. So much defiant eccentricity and such an outspoken
 scorn for mankind seemed to point to mere recklessness of judgment, the
 bravado of guilt. Besides, since he had become again of some account,
 vague whispers had been heard that years ago, when fallen into disgrace
 and thrown into prison by Guzman Bento at the time of the so-called Great
 Conspiracy, he had betrayed some of his best friends amongst the
 conspirators. Nobody pretended to believe that whisper; the whole story of
 the Great Conspiracy was hopelessly involved and obscure; it is admitted
 in Costaguana that there never had been a conspiracy except in the
 diseased imagination of the Tyrant; and, therefore, nothing and no one to
 betray; though the most distinguished Costaguaneros had been imprisoned
 and executed upon that accusation. The procedure had dragged on for years,
 decimating the better class like a pestilence. The mere expression of
 sorrow for the fate of executed kinsmen had been punished with death. Don
 Jose Avellanos was perhaps the only one living who knew the whole story of
 those unspeakable cruelties. He had suffered from them himself, and he,
 with a shrug of the shoulders and a nervous, jerky gesture of the arm, was
 wont to put away from him, as it were, every allusion to it. But whatever
 the reason, Dr. Monygham, a personage in the administration of the Gould
 Concession, treated with reverent awe by the miners, and indulged in his
 peculiarities by Mrs. Gould, remained somehow outside the pale.

 It was not from any liking for the doctor that the engineer-in-chief had
 lingered in the inn upon the plain. He liked old Viola much better. He had
 come to look upon the Albergo d’ltalia Una as a dependence of the railway.
 Many of his subordinates had their quarters there. Mrs. Gould’s interest
 in the family conferred upon it a sort of distinction. The
 engineer-in-chief, with an army of workers under his orders, appreciated
 the moral influence of the old Garibaldino upon his countrymen. His
 austere, old-world Republicanism had a severe, soldier-like standard of
 faithfulness and duty, as if the world were a battlefield where men had to
 fight for the sake of universal love and brotherhood, instead of a more or
 less large share of booty.

 “Poor old chap!” he said, after he had heard the doctor’s account of
 Teresa. “He’ll never be able to keep the place going by himself. I shall
 be sorry.”

 “He’s quite alone up there,” grunted Doctor Monygham, with a toss of his
 heavy head towards the narrow staircase. “Every living soul has cleared
 out, and Mrs. Gould took the girls away just now. It might not be
 over-safe for them out here before very long. Of course, as a doctor I can
 do nothing more here; but she has asked me to stay with old Viola, and as
 I have no horse to get back to the mine, where I ought to be, I made no
 difficulty to stay. They can do without me in the town.”

 “I have a good mind to remain with you, doctor, till we see whether
 anything happens to-night at the harbour,” declared the engineer-in-chief.
 “He must not be molested by Sotillo’s soldiery, who may push on as far as
 this at once. Sotillo used to be very cordial to me at the Goulds’ and at
 the club. How that man’ll ever dare to look any of his friends here in the
 face I can’t imagine.”

 “He’ll no doubt begin by shooting some of them to get over the first
 awkwardness,” said the doctor. “Nothing in this country serves better your
 military man who has changed sides than a few summary executions.” He
 spoke with a gloomy positiveness that left no room for protest. The
 engineer-in-chief did not attempt any. He simply nodded several times
 regretfully, then said—

 “I think we shall be able to mount you in the morning, doctor. Our peons
 have recovered some of our stampeded horses. By riding hard and taking a
 wide circuit by Los Hatos and along the edge of the forest, clear of
 Rincon altogether, you may hope to reach the San Tome bridge without being
 interfered with. The mine is just now, to my mind, the safest place for
 anybody at all compromised. I only wish the railway was as difficult to
 touch.”

 “Am I compromised?” Doctor Monygham brought out slowly after a short
 silence.

 “The whole Gould Concession is compromised. It could not have remained for
 ever outside the political life of the country—if those convulsions
 may be called life. The thing is—can it be touched? The moment was
 bound to come when neutrality would become impossible, and Charles Gould
 understood this well. I believe he is prepared for every extremity. A man
 of his sort has never contemplated remaining indefinitely at the mercy of
 ignorance and corruption. It was like being a prisoner in a cavern of
 banditti with the price of your ransom in your pocket, and buying your
 life from day to day. Your mere safety, not your liberty, mind, doctor. I
 know what I am talking about. The image at which you shrug your shoulders
 is perfectly correct, especially if you conceive such a prisoner endowed
 with the power of replenishing his pocket by means as remote from the
 faculties of his captors as if they were magic. You must have understood
 that as well as I do, doctor. He was in the position of the goose with the
 golden eggs. I broached this matter to him as far back as Sir John’s visit
 here. The prisoner of stupid and greedy banditti is always at the mercy of
 the first imbecile ruffian, who may blow out his brains in a fit of temper
 or for some prospect of an immediate big haul. The tale of killing the
 goose with the golden eggs has not been evolved for nothing out of the
 wisdom of mankind. It is a story that will never grow old. That is why
 Charles Gould in his deep, dumb way has countenanced the Ribierist
 Mandate, the first public act that promised him safety on other than venal
 grounds. Ribierism has failed, as everything merely rational fails in this
 country. But Gould remains logical in wishing to save this big lot of
 silver. Decoud’s plan of a counter-revolution may be practicable or not,
 it may have a chance, or it may not have a chance. With all my experience
 of this revolutionary continent, I can hardly yet look at their methods
 seriously. Decoud has been reading to us his draft of a proclamation, and
 talking very well for two hours about his plan of action. He had arguments
 which should have appeared solid enough if we, members of old, stable
 political and national organizations, were not startled by the mere idea
 of a new State evolved like this out of the head of a scoffing young man
 fleeing for his life, with a proclamation in his pocket, to a rough,
 jeering, half-bred swashbuckler, who in this part of the world is called a
 general. It sounds like a comic fairy tale—and behold, it may come
 off; because it is true to the very spirit of the country.”

 “Is the silver gone off, then?” asked the doctor, moodily.

 The chief engineer pulled out his watch. “By Captain Mitchell’s reckoning—and
 he ought to know—it has been gone long enough now to be some three
 or four miles outside the harbour; and, as Mitchell says, Nostromo is the
 sort of seaman to make the best of his opportunities.” Here the doctor
 grunted so heavily that the other changed his tone.

 “You have a poor opinion of that move, doctor? But why? Charles Gould has
 got to play his game out, though he is not the man to formulate his
 conduct even to himself, perhaps, let alone to others. It may be that the
 game has been partly suggested to him by Holroyd; but it accords with his
 character, too; and that is why it has been so successful. Haven’t they
 come to calling him ‘El Rey de Sulaco’ in Sta. Marta? A nickname may be
 the best record of a success. That’s what I call putting the face of a
 joke upon the body of a truth. My dear sir, when I first arrived in Sta.
 Marta I was struck by the way all those journalists, demagogues, members
 of Congress, and all those generals and judges cringed before a
 sleepy-eyed advocate without practice simply because he was the
 plenipotentiary of the Gould Concession. Sir John when he came out was
 impressed, too.”

 “A new State, with that plump dandy, Decoud, for the first President,”
 mused Dr. Monygham, nursing his cheek and swinging his legs all the time.

 “Upon my word, and why not?” the chief engineer retorted in an
 unexpectedly earnest and confidential voice. It was as if something subtle
 in the air of Costaguana had inoculated him with the local faith in
 “pronunciamientos.” All at once he began to talk, like an expert
 revolutionist, of the instrument ready to hand in the intact army at
 Cayta, which could be brought back in a few days to Sulaco if only Decoud
 managed to make his way at once down the coast. For the military chief
 there was Barrios, who had nothing but a bullet to expect from Montero,
 his former professional rival and bitter enemy. Barrios’s concurrence was
 assured. As to his army, it had nothing to expect from Montero either; not
 even a month’s pay. From that point of view the existence of the treasure
 was of enormous importance. The mere knowledge that it had been saved from
 the Monterists would be a strong inducement for the Cayta troops to
 embrace the cause of the new State.

 The doctor turned round and contemplated his companion for some time.

 “This Decoud, I see, is a persuasive young beggar,” he remarked at last.
 “And pray is it for this, then, that Charles Gould has let the whole lot
 of ingots go out to sea in charge of that Nostromo?”

 “Charles Gould,” said the engineer-in-chief, “has said no more about his
 motive than usual. You know, he doesn’t talk. But we all here know his
 motive, and he has only one—the safety of the San Tome mine with the
 preservation of the Gould Concession in the spirit of his compact with
 Holroyd. Holroyd is another uncommon man. They understand each other’s
 imaginative side. One is thirty, the other nearly sixty, and they have
 been made for each other. To be a millionaire, and such a millionaire as
 Holroyd, is like being eternally young. The audacity of youth reckons upon
 what it fancies an unlimited time at its disposal; but a millionaire has
 unlimited means in his hand—which is better. One’s time on earth is
 an uncertain quantity, but about the long reach of millions there is no
 doubt. The introduction of a pure form of Christianity into this continent
 is a dream for a youthful enthusiast, and I have been trying to explain to
 you why Holroyd at fifty-eight is like a man on the threshold of life, and
 better, too. He’s not a missionary, but the San Tome mine holds just that
 for him. I assure you, in sober truth, that he could not manage to keep
 this out of a strictly business conference upon the finances of Costaguana
 he had with Sir John a couple of years ago. Sir John mentioned it with
 amazement in a letter he wrote to me here, from San Francisco, when on his
 way home. Upon my word, doctor, things seem to be worth nothing by what
 they are in themselves. I begin to believe that the only solid thing about
 them is the spiritual value which everyone discovers in his own form of
 activity——”

 “Bah!” interrupted the doctor, without stopping for an instant the idle
 swinging movement of his legs. “Self-flattery. Food for that vanity which
 makes the world go round. Meantime, what do you think is going to happen
 to the treasure floating about the gulf with the great Capataz and the
 great politician?”

 “Why are you uneasy about it, doctor?”

 “I uneasy! And what the devil is it to me? I put no spiritual value into
 my desires, or my opinions, or my actions. They have not enough vastness
 to give me room for self-flattery. Look, for instance, I should certainly
 have liked to ease the last moments of that poor woman. And I can’t. It’s
 impossible. Have you met the impossible face to face—or have you,
 the Napoleon of railways, no such word in your dictionary?”

 “Is she bound to have a very bad time of it?” asked the chief engineer,
 with humane concern.

 Slow, heavy footsteps moved across the planks above the heavy hard wood
 beams of the kitchen. Then down the narrow opening of the staircase made
 in the thickness of the wall, and narrow enough to be defended by one man
 against twenty enemies, came the murmur of two voices, one faint and
 broken, the other deep and gentle answering it, and in its graver tone
 covering the weaker sound.

 The two men remained still and silent till the murmurs ceased, then the
 doctor shrugged his shoulders and muttered—

 “Yes, she’s bound to. And I could do nothing if I went up now.”

 A long period of silence above and below ensued.

 “I fancy,” began the engineer, in a subdued voice, “that you mistrust
 Captain Mitchell’s Capataz.”

 “Mistrust him!” muttered the doctor through his teeth. “I believe him
 capable of anything—even of the most absurd fidelity. I am the last
 person he spoke to before he left the wharf, you know. The poor woman up
 there wanted to see him, and I let him go up to her. The dying must not be
 contradicted, you know. She seemed then fairly calm and resigned, but the
 scoundrel in those ten minutes or so has done or said something which
 seems to have driven her into despair. You know,” went on the doctor,
 hesitatingly, “women are so very unaccountable in every position, and at
 all times of life, that I thought sometimes she was in a way, don’t you
 see? in love with him—the Capataz. The rascal has his own charm
 indubitably, or he would not have made the conquest of all the populace of
 the town. No, no, I am not absurd. I may have given a wrong name to some
 strong sentiment for him on her part, to an unreasonable and simple
 attitude a woman is apt to take up emotionally towards a man. She used to
 abuse him to me frequently, which, of course, is not inconsistent with my
 idea. Not at all. It looked to me as if she were always thinking of him.
 He was something important in her life. You know, I have seen a lot of
 those people. Whenever I came down from the mine Mrs. Gould used to ask me
 to keep my eye on them. She likes Italians; she has lived a long time in
 Italy, I believe, and she took a special fancy to that old Garibaldino. A
 remarkable chap enough. A rugged and dreamy character, living in the
 republicanism of his young days as if in a cloud. He has encouraged much
 of the Capataz’s confounded nonsense—the high-strung, exalted old
 beggar!”

 “What sort of nonsense?” wondered the chief engineer. “I found the Capataz
 always a very shrewd and sensible fellow, absolutely fearless, and
 remarkably useful. A perfect handy man. Sir John was greatly impressed by
 his resourcefulness and attention when he made that overland journey from
 Sta. Marta. Later on, as you might have heard, he rendered us a service by
 disclosing to the then chief of police the presence in the town of some
 professional thieves, who came from a distance to wreck and rob our
 monthly pay train. He has certainly organized the lighterage service of
 the harbour for the O.S.N. Company with great ability. He knows how to
 make himself obeyed, foreigner though he is. It is true that the
 Cargadores are strangers here, too, for the most part—immigrants,
 Islenos.”

 “His prestige is his fortune,” muttered the doctor, sourly.

 “The man has proved his trustworthiness up to the hilt on innumerable
 occasions and in all sorts of ways,” argued the engineer. “When this
 question of the silver arose, Captain Mitchell naturally was very warmly
 of the opinion that his Capataz was the only man fit for the trust. As a
 sailor, of course, I suppose so. But as a man, don’t you know, Gould,
 Decoud, and myself judged that it didn’t matter in the least who went. Any
 boatman would have done just as well. Pray, what could a thief do with
 such a lot of ingots? If he ran off with them he would have in the end to
 land somewhere, and how could he conceal his cargo from the knowledge of
 the people ashore? We dismissed that consideration from our minds.
 Moreover, Decoud was going. There have been occasions when the Capataz has
 been more implicitly trusted.”

 “He took a slightly different view,” the doctor said. “I heard him declare
 in this very room that it would be the most desperate affair of his life.
 He made a sort of verbal will here in my hearing, appointing old Viola his
 executor; and, by Jove! do you know, he—he’s not grown rich by his
 fidelity to you good people of the railway and the harbour. I suppose he
 obtains some—how do you say that?—some spiritual value for his
 labours, or else I don’t know why the devil he should be faithful to you,
 Gould, Mitchell, or anybody else. He knows this country well. He knows,
 for instance, that Gamacho, the Deputy from Javira, has been nothing else
 but a ‘tramposo’ of the commonest sort, a petty pedlar of the Campo, till
 he managed to get enough goods on credit from Anzani to open a little
 store in the wilds, and got himself elected by the drunken mozos that hang
 about the Estancias and the poorest sort of rancheros who were in his
 debt. And Gamacho, who to-morrow will be probably one of our high
 officials, is a stranger, too—an Isleno. He might have been a
 Cargador on the O. S. N. wharf had he not (the posadero of Rincon is ready
 to swear it) murdered a pedlar in the woods and stolen his pack to begin
 life on. And do you think that Gamacho, then, would have ever become a
 hero with the democracy of this place, like our Capataz? Of course not. He
 isn’t half the man. No; decidedly, I think that Nostromo is a fool.”

 The doctor’s talk was distasteful to the builder of railways. “It is
 impossible to argue that point,” he said, philosophically. “Each man has
 his gifts. You should have heard Gamacho haranguing his friends in the
 street. He has a howling voice, and he shouted like mad, lifting his
 clenched fist right above his head, and throwing his body half out of the
 window. At every pause the rabble below yelled, ‘Down with the Oligarchs!
 Viva la Libertad!’ Fuentes inside looked extremely miserable. You know, he
 is the brother of Jorge Fuentes, who has been Minister of the Interior for
 six months or so, some few years back. Of course, he has no conscience;
 but he is a man of birth and education—at one time the director of
 the Customs of Cayta. That idiot-brute Gamacho fastened himself upon him
 with his following of the lowest rabble. His sickly fear of that ruffian
 was the most rejoicing sight imaginable.”

 He got up and went to the door to look out towards the harbour. “All
 quiet,” he said; “I wonder if Sotillo really means to turn up here?”

 CHAPTER TWO

 Captain Mitchell, pacing the wharf, was asking himself the same question.
 There was always the doubt whether the warning of the Esmeralda
 telegraphist—a fragmentary and interrupted message—had been
 properly understood. However, the good man had made up his mind not to go
 to bed till daylight, if even then. He imagined himself to have rendered
 an enormous service to Charles Gould. When he thought of the saved silver
 he rubbed his hands together with satisfaction. In his simple way he was
 proud at being a party to this extremely clever expedient. It was he who
 had given it a practical shape by suggesting the possibility of
 intercepting at sea the north-bound steamer. And it was advantageous to
 his Company, too, which would have lost a valuable freight if the treasure
 had been left ashore to be confiscated. The pleasure of disappointing the
 Monterists was also very great. Authoritative by temperament and the long
 habit of command, Captain Mitchell was no democrat. He even went so far as
 to profess a contempt for parliamentarism itself. “His Excellency Don
 Vincente Ribiera,” he used to say, “whom I and that fellow of mine,
 Nostromo, had the honour, sir, and the pleasure of saving from a cruel
 death, deferred too much to his Congress. It was a mistake—a
 distinct mistake, sir.”

 The guileless old seaman superintending the O.S.N. service imagined that
 the last three days had exhausted every startling surprise the political
 life of Costaguana could offer. He used to confess afterwards that the
 events which followed surpassed his imagination. To begin with, Sulaco
 (because of the seizure of the cables and the disorganization of the steam
 service) remained for a whole fortnight cut off from the rest of the world
 like a besieged city.

 “One would not have believed it possible; but so it was, sir. A full
 fortnight.”

 The account of the extraordinary things that happened during that time,
 and the powerful emotions he experienced, acquired a comic impressiveness
 from the pompous manner of his personal narrative. He opened it always by
 assuring his hearer that he was “in the thick of things from first to
 last.” Then he would begin by describing the getting away of the silver,
 and his natural anxiety lest “his fellow” in charge of the lighter should
 make some mistake. Apart from the loss of so much precious metal, the life
 of Senor Martin Decoud, an agreeable, wealthy, and well-informed young
 gentleman, would have been jeopardized through his falling into the hands
 of his political enemies. Captain Mitchell also admitted that in his
 solitary vigil on the wharf he had felt a certain measure of concern for
 the future of the whole country.

 “A feeling, sir,” he explained, “perfectly comprehensible in a man
 properly grateful for the many kindnesses received from the best families
 of merchants and other native gentlemen of independent means, who, barely
 saved by us from the excesses of the mob, seemed, to my mind’s eye,
 destined to become the prey in person and fortune of the native soldiery,
 which, as is well known, behave with regrettable barbarity to the
 inhabitants during their civil commotions. And then, sir, there were the
 Goulds, for both of whom, man and wife, I could not but entertain the
 warmest feelings deserved by their hospitality and kindness. I felt, too,
 the dangers of the gentlemen of the Amarilla Club, who had made me
 honorary member, and had treated me with uniform regard and civility, both
 in my capacity of Consular Agent and as Superintendent of an important
 Steam Service. Miss Antonia Avellanos, the most beautiful and accomplished
 young lady whom it had ever been my privilege to speak to, was not a
 little in my mind, I confess. How the interests of my Company would be
 affected by the impending change of officials claimed a large share of my
 attention, too. In short, sir, I was extremely anxious and very tired, as
 you may suppose, by the exciting and memorable events in which I had taken
 my little part. The Company’s building containing my residence was within
 five minutes’ walk, with the attraction of some supper and of my hammock
 (I always take my nightly rest in a hammock, as the most suitable to the
 climate); but somehow, sir, though evidently I could do nothing for any
 one by remaining about, I could not tear myself away from that wharf,
 where the fatigue made me stumble painfully at times. The night was
 excessively dark—the darkest I remember in my life; so that I began
 to think that the arrival of the transport from Esmeralda could not
 possibly take place before daylight, owing to the difficulty of navigating
 the gulf. The mosquitoes bit like fury. We have been infested here with
 mosquitoes before the late improvements; a peculiar harbour brand, sir,
 renowned for its ferocity. They were like a cloud about my head, and I
 shouldn’t wonder that but for their attacks I would have dozed off as I
 walked up and down, and got a heavy fall. I kept on smoking cigar after
 cigar, more to protect myself from being eaten up alive than from any real
 relish for the weed. Then, sir, when perhaps for the twentieth time I was
 approaching my watch to the lighted end in order to see the time, and
 observing with surprise that it wanted yet ten minutes to midnight, I
 heard the splash of a ship’s propeller—an unmistakable sound to a
 sailor’s ear on such a calm night. It was faint indeed, because they were
 advancing with precaution and dead slow, both on account of the darkness
 and from their desire of not revealing too soon their presence: a very
 unnecessary care, because, I verily believe, in all the enormous extent of
 this harbour I was the only living soul about. Even the usual staff of
 watchmen and others had been absent from their posts for several nights
 owing to the disturbances. I stood stock still, after dropping and
 stamping out my cigar—a circumstance highly agreeable, I should
 think, to the mosquitoes, if I may judge from the state of my face next
 morning. But that was a trifling inconvenience in comparison with the
 brutal proceedings I became victim of on the part of Sotillo. Something
 utterly inconceivable, sir; more like the proceedings of a maniac than the
 action of a sane man, however lost to all sense of honour and decency. But
 Sotillo was furious at the failure of his thievish scheme.”

 In this Captain Mitchell was right. Sotillo was indeed infuriated. Captain
 Mitchell, however, had not been arrested at once; a vivid curiosity
 induced him to remain on the wharf (which is nearly four hundred feet
 long) to see, or rather hear, the whole process of disembarkation.
 Concealed by the railway truck used for the silver, which had been run
 back afterwards to the shore end of the jetty, Captain Mitchell saw the
 small detachment thrown forward, pass by, taking different directions upon
 the plain. Meantime, the troops were being landed and formed into a
 column, whose head crept up gradually so close to him that he made it out,
 barring nearly the whole width of the wharf, only a very few yards from
 him. Then the low, shuffling, murmuring, clinking sounds ceased, and the
 whole mass remained for about an hour motionless and silent, awaiting the
 return of the scouts. On land nothing was to be heard except the deep
 baying of the mastiffs at the railway yards, answered by the faint barking
 of the curs infesting the outer limits of the town. A detached knot of
 dark shapes stood in front of the head of the column.

 Presently the picket at the end of the wharf began to challenge in
 undertones single figures approaching from the plain. Those messengers
 sent back from the scouting parties flung to their comrades brief
 sentences and passed on rapidly, becoming lost in the great motionless
 mass, to make their report to the Staff. It occurred to Captain Mitchell
 that his position could become disagreeable and perhaps dangerous, when
 suddenly, at the head of the jetty, there was a shout of command, a bugle
 call, followed by a stir and a rattling of arms, and a murmuring noise
 that ran right up the column. Near by a loud voice directed hurriedly,
 “Push that railway car out of the way!” At the rush of bare feet to
 execute the order Captain Mitchell skipped back a pace or two; the car,
 suddenly impelled by many hands, flew away from him along the rails, and
 before he knew what had happened he found himself surrounded and seized by
 his arms and the collar of his coat.

 “We have caught a man hiding here, mi teniente!” cried one of his captors.

 “Hold him on one side till the rearguard comes along,” answered the voice.
 The whole column streamed past Captain Mitchell at a run, the thundering
 noise of their feet dying away suddenly on the shore. His captors held him
 tightly, disregarding his declaration that he was an Englishman and his
 loud demands to be taken at once before their commanding officer. Finally
 he lapsed into dignified silence. With a hollow rumble of wheels on the
 planks a couple of field guns, dragged by hand, rolled by. Then, after a
 small body of men had marched past escorting four or five figures which
 walked in advance, with a jingle of steel scabbards, he felt a tug at his
 arms, and was ordered to come along. During the passage from the wharf to
 the Custom House it is to be feared that Captain Mitchell was subjected to
 certain indignities at the hands of the soldiers—such as jerks,
 thumps on the neck, forcible application of the butt of a rifle to the
 small of his back. Their ideas of speed were not in accord with his notion
 of his dignity. He became flustered, flushed, and helpless. It was as if
 the world were coming to an end.

 The long building was surrounded by troops, which were already piling arms
 by companies and preparing to pass the night lying on the ground in their
 ponchos with their sacks under their heads. Corporals moved with swinging
 lanterns posting sentries all round the walls wherever there was a door or
 an opening. Sotillo was taking his measures to protect his conquest as if
 it had indeed contained the treasure. His desire to make his fortune at
 one audacious stroke of genius had overmastered his reasoning faculties.
 He would not believe in the possibility of failure; the mere hint of such
 a thing made his brain reel with rage. Every circumstance pointing to it
 appeared incredible. The statement of Hirsch, which was so absolutely
 fatal to his hopes, could by no means be admitted. It is true, too, that
 Hirsch’s story had been told so incoherently, with such excessive signs of
 distraction, that it really looked improbable. It was extremely difficult,
 as the saying is, to make head or tail of it. On the bridge of the
 steamer, directly after his rescue, Sotillo and his officers, in their
 impatience and excitement, would not give the wretched man time to collect
 such few wits as remained to him. He ought to have been quieted, soothed,
 and reassured, whereas he had been roughly handled, cuffed, shaken, and
 addressed in menacing tones. His struggles, his wriggles, his attempts to
 get down on his knees, followed by the most violent efforts to break away,
 as if he meant incontinently to jump overboard, his shrieks and shrinkings
 and cowering wild glances had filled them first with amazement, then with
 a doubt of his genuineness, as men are wont to suspect the sincerity of
 every great passion. His Spanish, too, became so mixed up with German that
 the better half of his statements remained incomprehensible. He tried to
 propitiate them by calling them hochwohlgeboren herren, which in itself
 sounded suspicious. When admonished sternly not to trifle he repeated his
 entreaties and protestations of loyalty and innocence again in German,
 obstinately, because he was not aware in what language he was speaking.
 His identity, of course, was perfectly known as an inhabitant of
 Esmeralda, but this made the matter no clearer. As he kept on forgetting
 Decoud’s name, mixing him up with several other people he had seen in the
 Casa Gould, it looked as if they all had been in the lighter together; and
 for a moment Sotillo thought that he had drowned every prominent Ribierist
 of Sulaco. The improbability of such a thing threw a doubt upon the whole
 statement. Hirsch was either mad or playing a part—pretending fear
 and distraction on the spur of the moment to cover the truth. Sotillo’s
 rapacity, excited to the highest pitch by the prospect of an immense
 booty, could believe in nothing adverse. This Jew might have been very
 much frightened by the accident, but he knew where the silver was
 concealed, and had invented this story, with his Jewish cunning, to put
 him entirely off the track as to what had been done.

 Sotillo had taken up his quarters on the upper floor in a vast apartment
 with heavy black beams. But there was no ceiling, and the eye lost itself
 in the darkness under the high pitch of the roof. The thick shutters stood
 open. On a long table could be seen a large inkstand, some stumpy, inky
 quill pens, and two square wooden boxes, each holding half a
 hundred-weight of sand. Sheets of grey coarse official paper bestrewed the
 floor. It must have been a room occupied by some higher official of the
 Customs, because a large leathern armchair stood behind the table, with
 other high-backed chairs scattered about. A net hammock was swung under
 one of the beams—for the official’s afternoon siesta, no doubt. A
 couple of candles stuck into tall iron candlesticks gave a dim reddish
 light. The colonel’s hat, sword, and revolver lay between them, and a
 couple of his more trusty officers lounged gloomily against the table. The
 colonel threw himself into the armchair, and a big negro with a sergeant’s
 stripes on his ragged sleeve, kneeling down, pulled off his boots.
 Sotillo’s ebony moustache contrasted violently with the livid colouring of
 his cheeks. His eyes were sombre and as if sunk very far into his head. He
 seemed exhausted by his perplexities, languid with disappointment; but
 when the sentry on the landing thrust his head in to announce the arrival
 of a prisoner, he revived at once.

 “Let him be brought in,” he shouted, fiercely.

 The door flew open, and Captain Mitchell, bareheaded, his waistcoat open,
 the bow of his tie under his ear, was hustled into the room.

 Sotillo recognized him at once. He could not have hoped for a more
 precious capture; here was a man who could tell him, if he chose,
 everything he wished to know—and directly the problem of how best to
 make him talk to the point presented itself to his mind. The resentment of
 a foreign nation had no terrors for Sotillo. The might of the whole armed
 Europe would not have protected Captain Mitchell from insults and
 ill-usage, so well as the quick reflection of Sotillo that this was an
 Englishman who would most likely turn obstinate under bad treatment, and
 become quite unmanageable. At all events, the colonel smoothed the scowl
 on his brow.

 “What! The excellent Senor Mitchell!” he cried, in affected dismay. The
 pretended anger of his swift advance and of his shout, “Release the
 caballero at once,” was so effective that the astounded soldiers
 positively sprang away from their prisoner. Thus suddenly deprived of
 forcible support, Captain Mitchell reeled as though about to fall. Sotillo
 took him familiarly under the arm, led him to a chair, waved his hand at
 the room. “Go out, all of you,” he commanded.

 When they had been left alone he stood looking down, irresolute and
 silent, watching till Captain Mitchell had recovered his power of speech.

 Here in his very grasp was one of the men concerned in the removal of the
 silver. Sotillo’s temperament was of that sort that he experienced an
 ardent desire to beat him; just as formerly when negotiating with
 difficulty a loan from the cautious Anzani, his fingers always itched to
 take the shopkeeper by the throat. As to Captain Mitchell, the suddenness,
 unexpectedness, and general inconceivableness of this experience had
 confused his thoughts. Moreover, he was physically out of breath.

 “I’ve been knocked down three times between this and the wharf,” he gasped
 out at last. “Somebody shall be made to pay for this.” He had certainly
 stumbled more than once, and had been dragged along for some distance
 before he could regain his stride. With his recovered breath his
 indignation seemed to madden him. He jumped up, crimson, all his white
 hair bristling, his eyes glaring vengefully, and shook violently the flaps
 of his ruined waistcoat before the disconcerted Sotillo. “Look! Those
 uniformed thieves of yours downstairs have robbed me of my watch.”

 The old sailor’s aspect was very threatening. Sotillo saw himself cut off
 from the table on which his sabre and revolver were lying.

 “I demand restitution and apologies,” Mitchell thundered at him, quite
 beside himself. “From you! Yes, from you!”

 For the space of a second or so the colonel stood with a perfectly stony
 expression of face; then, as Captain Mitchell flung out an arm towards the
 table as if to snatch up the revolver, Sotillo, with a yell of alarm,
 bounded to the door and was gone in a flash, slamming it after him.
 Surprise calmed Captain Mitchell’s fury. Behind the closed door Sotillo
 shouted on the landing, and there was a great tumult of feet on the wooden
 staircase.

 “Disarm him! Bind him!” the colonel could be heard vociferating.

 Captain Mitchell had just the time to glance once at the windows, with
 three perpendicular bars of iron each and some twenty feet from the
 ground, as he well knew, before the door flew open and the rush upon him
 took place. In an incredibly short time he found himself bound with many
 turns of a hide rope to a high-backed chair, so that his head alone
 remained free. Not till then did Sotillo, who had been leaning in the
 doorway trembling visibly, venture again within. The soldiers, picking up
 from the floor the rifles they had dropped to grapple with the prisoner,
 filed out of the room. The officers remained leaning on their swords and
 looking on.

 “The watch! the watch!” raved the colonel, pacing to and fro like a tiger
 in a cage. “Give me that man’s watch.”

 It was true, that when searched for arms in the hall downstairs, before
 being taken into Sotillo’s presence, Captain Mitchell had been relieved of
 his watch and chain; but at the colonel’s clamour it was produced quickly
 enough, a corporal bringing it up, carried carefully in the palms of his
 joined hands. Sotillo snatched it, and pushed the clenched fist from which
 it dangled close to Captain Mitchell’s face.

 “Now then! You arrogant Englishman! You dare to call the soldiers of the
 army thieves! Behold your watch.”

 He flourished his fist as if aiming blows at the prisoner’s nose. Captain
 Mitchell, helpless as a swathed infant, looked anxiously at the
 sixty-guinea gold half-chronometer, presented to him years ago by a
 Committee of Underwriters for saving a ship from total loss by fire.
 Sotillo, too, seemed to perceive its valuable appearance. He became silent
 suddenly, stepped aside to the table, and began a careful examination in
 the light of the candles. He had never seen anything so fine. His officers
 closed in and craned their necks behind his back.

 He became so interested that for an instant he forgot his precious
 prisoner. There is always something childish in the rapacity of the
 passionate, clear-minded, Southern races, wanting in the misty idealism of
 the Northerners, who at the smallest encouragement dream of nothing less
 than the conquest of the earth. Sotillo was fond of jewels, gold trinkets,
 of personal adornment. After a moment he turned about, and with a
 commanding gesture made all his officers fall back. He laid down the watch
 on the table, then, negligently, pushed his hat over it.

 “Ha!” he began, going up very close to the chair. “You dare call my
 valiant soldiers of the Esmeralda regiment, thieves. You dare! What
 impudence! You foreigners come here to rob our country of its wealth. You
 never have enough! Your audacity knows no bounds.”

 He looked towards the officers, amongst whom there was an approving
 murmur. The older major was moved to declare—

 “Si, mi colonel. They are all traitors.”

 “I shall say nothing,” continued Sotillo, fixing the motionless and
 powerless Mitchell with an angry but uneasy stare. “I shall say nothing of
 your treacherous attempt to get possession of my revolver to shoot me
 while I was trying to treat you with consideration you did not deserve.
 You have forfeited your life. Your only hope is in my clemency.”

 He watched for the effect of his words, but there was no obvious sign of
 fear on Captain Mitchell’s face. His white hair was full of dust, which
 covered also the rest of his helpless person. As if he had heard nothing,
 he twitched an eyebrow to get rid of a bit of straw which hung amongst the
 hairs.

 Sotillo advanced one leg and put his arms akimbo. “It is you, Mitchell,”
 he said, emphatically, “who are the thief, not my soldiers!” He pointed at
 his prisoner a forefinger with a long, almond-shaped nail. “Where is the
 silver of the San Tome mine? I ask you, Mitchell, where is the silver that
 was deposited in this Custom House? Answer me that! You stole it. You were
 a party to stealing it. It was stolen from the Government. Aha! you think
 I do not know what I say; but I am up to your foreign tricks. It is gone,
 the silver! No? Gone in one of your lanchas, you miserable man! How dared
 you?”

 This time he produced his effect. “How on earth could Sotillo know that?”
 thought Mitchell. His head, the only part of his body that could move,
 betrayed his surprise by a sudden jerk.

 “Ha! you tremble,” Sotillo shouted, suddenly. “It is a conspiracy. It is a
 crime against the State. Did you not know that the silver belongs to the
 Republic till the Government claims are satisfied? Where is it? Where have
 you hidden it, you miserable thief?”

 At this question Captain Mitchell’s sinking spirits revived. In whatever
 incomprehensible manner Sotillo had already got his information about the
 lighter, he had not captured it. That was clear. In his outraged heart,
 Captain Mitchell had resolved that nothing would induce him to say a word
 while he remained so disgracefully bound, but his desire to help the
 escape of the silver made him depart from this resolution. His wits were
 very much at work. He detected in Sotillo a certain air of doubt, of
 irresolution.

 “That man,” he said to himself, “is not certain of what he advances.” For
 all his pomposity in social intercourse, Captain Mitchell could meet the
 realities of life in a resolute and ready spirit. Now he had got over the
 first shock of the abominable treatment he was cool and collected enough.
 The immense contempt he felt for Sotillo steadied him, and he said
 oracularly, “No doubt it is well concealed by this time.”

 Sotillo, too, had time to cool down. “Muy bien, Mitchell,” he said in a
 cold and threatening manner. “But can you produce the Government receipt
 for the royalty and the Custom House permit of embarkation, hey? Can you?
 No. Then the silver has been removed illegally, and the guilty shall be
 made to suffer, unless it is produced within five days from this.” He gave
 orders for the prisoner to be unbound and locked up in one of the smaller
 rooms downstairs. He walked about the room, moody and silent, till Captain
 Mitchell, with each of his arms held by a couple of men, stood up, shook
 himself, and stamped his feet.

 “How did you like to be tied up, Mitchell?” he asked, derisively.

 “It is the most incredible, abominable use of power!” Captain Mitchell
 declared in a loud voice. “And whatever your purpose, you shall gain
 nothing from it, I can promise you.”

 The tall colonel, livid, with his coal-black ringlets and moustache,
 crouched, as it were, to look into the eyes of the short, thick-set,
 red-faced prisoner with rumpled white hair.

 “That we shall see. You shall know my power a little better when I tie you
 up to a potalon outside in the sun for a whole day.” He drew himself up
 haughtily, and made a sign for Captain Mitchell to be led away.

 “What about my watch?” cried Captain Mitchell, hanging back from the
 efforts of the men pulling him towards the door.

 Sotillo turned to his officers. “No! But only listen to this picaro,
 caballeros,” he pronounced with affected scorn, and was answered by a
 chorus of derisive laughter. “He demands his watch!” . . . He ran up again
 to Captain Mitchell, for the desire to relieve his feelings by inflicting
 blows and pain upon this Englishman was very strong within him. “Your
 watch! You are a prisoner in war time, Mitchell! In war time! You have no
 rights and no property! Caramba! The very breath in your body belongs to
 me. Remember that.”

 “Bosh!” said Captain Mitchell, concealing a disagreeable impression.

 Down below, in a great hall, with the earthen floor and with a tall mound
 thrown up by white ants in a corner, the soldiers had kindled a small fire
 with broken chairs and tables near the arched gateway, through which the
 faint murmur of the harbour waters on the beach could be heard. While
 Captain Mitchell was being led down the staircase, an officer passed him,
 running up to report to Sotillo the capture of more prisoners. A lot of
 smoke hung about in the vast gloomy place, the fire crackled, and, as if
 through a haze, Captain Mitchell made out, surrounded by short soldiers
 with fixed bayonets, the heads of three tall prisoners—the doctor,
 the engineer-in-chief, and the white leonine mane of old Viola, who stood
 half-turned away from the others with his chin on his breast and his arms
 crossed. Mitchell’s astonishment knew no bounds. He cried out; the other
 two exclaimed also. But he hurried on, diagonally, across the big
 cavern-like hall. Lots of thoughts, surmises, hints of caution, and so on,
 crowded his head to distraction.

 “Is he actually keeping you?” shouted the chief engineer, whose single
 eyeglass glittered in the firelight.

 An officer from the top of the stairs was shouting urgently, “Bring them
 all up—all three.”

 In the clamour of voices and the rattle of arms, Captain Mitchell made
 himself heard imperfectly: “By heavens! the fellow has stolen my watch.”

 The engineer-in-chief on the staircase resisted the pressure long enough
 to shout, “What? What did you say?”

 “My chronometer!” Captain Mitchell yelled violently at the very moment of
 being thrust head foremost through a small door into a sort of cell,
 perfectly black, and so narrow that he fetched up against the opposite
 wall. The door had been instantly slammed. He knew where they had put him.
 This was the strong room of the Custom House, whence the silver had been
 removed only a few hours earlier. It was almost as narrow as a corridor,
 with a small square aperture, barred by a heavy grating, at the distant
 end. Captain Mitchell staggered for a few steps, then sat down on the
 earthen floor with his back to the wall. Nothing, not even a gleam of
 light from anywhere, interfered with Captain Mitchell’s meditation. He did
 some hard but not very extensive thinking. It was not of a gloomy cast.
 The old sailor, with all his small weaknesses and absurdities, was
 constitutionally incapable of entertaining for any length of time a fear
 of his personal safety. It was not so much firmness of soul as the lack of
 a certain kind of imagination—the kind whose undue development
 caused intense suffering to Senor Hirsch; that sort of imagination which
 adds the blind terror of bodily suffering and of death, envisaged as an
 accident to the body alone, strictly—to all the other apprehensions
 on which the sense of one’s existence is based. Unfortunately, Captain
 Mitchell had not much penetration of any kind; characteristic,
 illuminating trifles of expression, action, or movement, escaped him
 completely. He was too pompously and innocently aware of his own existence
 to observe that of others. For instance, he could not believe that Sotillo
 had been really afraid of him, and this simply because it would never have
 entered into his head to shoot any one except in the most pressing case of
 self-defence. Anybody could see he was not a murdering kind of man, he
 reflected quite gravely. Then why this preposterous and insulting charge?
 he asked himself. But his thoughts mainly clung around the astounding and
 unanswerable question: How the devil the fellow got to know that the
 silver had gone off in the lighter? It was obvious that he had not
 captured it. And, obviously, he could not have captured it! In this last
 conclusion Captain Mitchell was misled by the assumption drawn from his
 observation of the weather during his long vigil on the wharf. He thought
 that there had been much more wind than usual that night in the gulf;
 whereas, as a matter of fact, the reverse was the case.

 “How in the name of all that’s marvellous did that confounded fellow get
 wind of the affair?” was the first question he asked directly after the
 bang, clatter, and flash of the open door (which was closed again almost
 before he could lift his dropped head) informed him that he had a
 companion of captivity. Dr. Monygham’s voice stopped muttering curses in
 English and Spanish.

 “Is that you, Mitchell?” he made answer, surlily. “I struck my forehead
 against this confounded wall with enough force to fell an ox. Where are
 you?”

 Captain Mitchell, accustomed to the darkness, could make out the doctor
 stretching out his hands blindly.

 “I am sitting here on the floor. Don’t fall over my legs,” Captain
 Mitchell’s voice announced with great dignity of tone. The doctor,
 entreated not to walk about in the dark, sank down to the ground, too. The
 two prisoners of Sotillo, with their heads nearly touching, began to
 exchange confidences.

 “Yes,” the doctor related in a low tone to Captain Mitchell’s vehement
 curiosity, “we have been nabbed in old Viola’s place. It seems that one of
 their pickets, commanded by an officer, pushed as far as the town gate.
 They had orders not to enter, but to bring along every soul they could
 find on the plain. We had been talking in there with the door open, and no
 doubt they saw the glimmer of our light. They must have been making their
 approaches for some time. The engineer laid himself on a bench in a recess
 by the fire-place, and I went upstairs to have a look. I hadn’t heard any
 sound from there for a long time. Old Viola, as soon as he saw me come up,
 lifted his arm for silence. I stole in on tiptoe. By Jove, his wife was
 lying down and had gone to sleep. The woman had actually dropped off to
 sleep! ‘Senor Doctor,’ Viola whispers to me, ‘it looks as if her
 oppression was going to get better.’ ‘Yes,’ I said, very much surprised;
 ‘your wife is a wonderful woman, Giorgio.’ Just then a shot was fired in
 the kitchen, which made us jump and cower as if at a thunder-clap. It
 seems that the party of soldiers had stolen quite close up, and one of
 them had crept up to the door. He looked in, thought there was no one
 there, and, holding his rifle ready, entered quietly. The chief told me
 that he had just closed his eyes for a moment. When he opened them, he saw
 the man already in the middle of the room peering into the dark corners.
 The chief was so startled that, without thinking, he made one leap from
 the recess right out in front of the fireplace. The soldier, no less
 startled, up with his rifle and pulls the trigger, deafening and singeing
 the engineer, but in his flurry missing him completely. But, look what
 happens! At the noise of the report the sleeping woman sat up, as if moved
 by a spring, with a shriek, ‘The children, Gian’ Battista! Save the
 children!’ I have it in my ears now. It was the truest cry of distress I
 ever heard. I stood as if paralyzed, but the old husband ran across to the
 bedside, stretching out his hands. She clung to them! I could see her eyes
 go glazed; the old fellow lowered her down on the pillows and then looked
 round at me. She was dead! All this took less than five minutes, and then
 I ran down to see what was the matter. It was no use thinking of any
 resistance. Nothing we two could say availed with the officer, so I
 volunteered to go up with a couple of soldiers and fetch down old Viola.
 He was sitting at the foot of the bed, looking at his wife’s face, and did
 not seem to hear what I said; but after I had pulled the sheet over her
 head, he got up and followed us downstairs quietly, in a sort of
 thoughtful way. They marched us off along the road, leaving the door open
 and the candle burning. The chief engineer strode on without a word, but I
 looked back once or twice at the feeble gleam. After we had gone some
 considerable distance, the Garibaldino, who was walking by my side,
 suddenly said, ‘I have buried many men on battlefields on this continent.
 The priests talk of consecrated ground! Bah! All the earth made by God is
 holy; but the sea, which knows nothing of kings and priests and tyrants,
 is the holiest of all. Doctor! I should like to bury her in the sea. No
 mummeries, candles, incense, no holy water mumbled over by priests. The
 spirit of liberty is upon the waters.’ . . . Amazing old man. He was
 saying all this in an undertone as if talking to himself.”

 “Yes, yes,” interrupted Captain Mitchell, impatiently. “Poor old chap! But
 have you any idea how that ruffian Sotillo obtained his information? He
 did not get hold of any of our Cargadores who helped with the truck, did
 he? But no, it is impossible! These were picked men we’ve had in our boats
 for these five years, and I paid them myself specially for the job, with
 instructions to keep out of the way for twenty-four hours at least. I saw
 them with my own eyes march on with the Italians to the railway yards. The
 chief promised to give them rations as long as they wanted to remain
 there.”

 “Well,” said the doctor, slowly, “I can tell you that you may say good-bye
 for ever to your best lighter, and to the Capataz of Cargadores.”

 At this, Captain Mitchell scrambled up to his feet in the excess of his
 excitement. The doctor, without giving him time to exclaim, stated briefly
 the part played by Hirsch during the night.

 Captain Mitchell was overcome. “Drowned!” he muttered, in a bewildered and
 appalled whisper. “Drowned!” Afterwards he kept still, apparently
 listening, but too absorbed in the news of the catastrophe to follow the
 doctor’s narrative with attention.

 The doctor had taken up an attitude of perfect ignorance, till at last
 Sotillo was induced to have Hirsch brought in to repeat the whole story,
 which was got out of him again with the greatest difficulty, because every
 moment he would break out into lamentations. At last, Hirsch was led away,
 looking more dead than alive, and shut up in one of the upstairs rooms to
 be close at hand. Then the doctor, keeping up his character of a man not
 admitted to the inner councils of the San Tome Administration, remarked
 that the story sounded incredible. Of course, he said, he couldn’t tell
 what had been the action of the Europeans, as he had been exclusively
 occupied with his own work in looking after the wounded, and also in
 attending Don Jose Avellanos. He had succeeded in assuming so well a tone
 of impartial indifference, that Sotillo seemed to be completely deceived.
 Till then a show of regular inquiry had been kept up; one of the officers
 sitting at the table wrote down the questions and the answers, the others,
 lounging about the room, listened attentively, puffing at their long
 cigars and keeping their eyes on the doctor. But at that point Sotillo
 ordered everybody out.

 CHAPTER THREE

 Directly they were alone, the colonel’s severe official manner changed. He
 rose and approached the doctor. His eyes shone with rapacity and hope; he
 became confidential. “The silver might have been indeed put on board the
 lighter, but it was not conceivable that it should have been taken out to
 sea.” The doctor, watching every word, nodded slightly, smoking with
 apparent relish the cigar which Sotillo had offered him as a sign of his
 friendly intentions. The doctor’s manner of cold detachment from the rest
 of the Europeans led Sotillo on, till, from conjecture to conjecture, he
 arrived at hinting that in his opinion this was a putup job on the part of
 Charles Gould, in order to get hold of that immense treasure all to
 himself. The doctor, observant and self-possessed, muttered, “He is very
 capable of that.”

 Here Captain Mitchell exclaimed with amazement, amusement, and
 indignation, “You said that of Charles Gould!” Disgust, and even some
 suspicion, crept into his tone, for to him, too, as to other Europeans,
 there appeared to be something dubious about the doctor’s personality.

 “What on earth made you say that to this watch-stealing scoundrel?” he
 asked. “What’s the object of an infernal lie of that sort? That confounded
 pick-pocket was quite capable of believing you.”

 He snorted. For a time the doctor remained silent in the dark.

 “Yes, that is exactly what I did say,” he uttered at last, in a tone which
 would have made it clear enough to a third party that the pause was not of
 a reluctant but of a reflective character. Captain Mitchell thought that
 he had never heard anything so brazenly impudent in his life.

 “Well, well!” he muttered to himself, but he had not the heart to voice
 his thoughts. They were swept away by others full of astonishment and
 regret. A heavy sense of discomfiture crushed him: the loss of the silver,
 the death of Nostromo, which was really quite a blow to his sensibilities,
 because he had become attached to his Capataz as people get attached to
 their inferiors from love of ease and almost unconscious gratitude. And
 when he thought of Decoud being drowned, too, his sensibility was almost
 overcome by this miserable end. What a heavy blow for that poor young
 woman! Captain Mitchell did not belong to the species of crabbed old
 bachelors; on the contrary, he liked to see young men paying attentions to
 young women. It seemed to him a natural and proper thing. Proper
 especially. As to sailors, it was different; it was not their place to
 marry, he maintained, but it was on moral grounds as a matter of
 self-denial, for, he explained, life on board ship is not fit for a woman
 even at best, and if you leave her on shore, first of all it is not fair,
 and next she either suffers from it or doesn’t care a bit, which, in both
 cases, is bad. He couldn’t have told what upset him most—Charles
 Gould’s immense material loss, the death of Nostromo, which was a heavy
 loss to himself, or the idea of that beautiful and accomplished young
 woman being plunged into mourning.

 “Yes,” the doctor, who had been apparently reflecting, began again, “he
 believed me right enough. I thought he would have hugged me. ‘Si, si,’ he
 said, ‘he will write to that partner of his, the rich Americano in San
 Francisco, that it is all lost. Why not? There is enough to share with
 many people.’”

 “But this is perfectly imbecile!” cried Captain Mitchell.

 The doctor remarked that Sotillo was imbecile, and that his imbecility was
 ingenious enough to lead him completely astray. He had helped him only but
 a little way.

 “I mentioned,” the doctor said, “in a sort of casual way, that treasure is
 generally buried in the earth rather than set afloat upon the sea. At this
 my Sotillo slapped his forehead. ‘Por Dios, yes,’ he said; ‘they must have
 buried it on the shores of this harbour somewhere before they sailed
 out.’”

 “Heavens and earth!” muttered Captain Mitchell, “I should not have
 believed that anybody could be ass enough—” He paused, then went on
 mournfully: “But what’s the good of all this? It would have been a clever
 enough lie if the lighter had been still afloat. It would have kept that
 inconceivable idiot perhaps from sending out the steamer to cruise in the
 gulf. That was the danger that worried me no end.” Captain Mitchell sighed
 profoundly.

 “I had an object,” the doctor pronounced, slowly.

 “Had you?” muttered Captain Mitchell. “Well, that’s lucky, or else I would
 have thought that you went on fooling him for the fun of the thing. And
 perhaps that was your object. Well, I must say I personally wouldn’t
 condescend to that sort of thing. It is not to my taste. No, no.
 Blackening a friend’s character is not my idea of fun, if it were to fool
 the greatest blackguard on earth.”

 Had it not been for Captain Mitchell’s depression, caused by the fatal
 news, his disgust of Dr. Monygham would have taken a more outspoken shape;
 but he thought to himself that now it really did not matter what that man,
 whom he had never liked, would say and do.

 “I wonder,” he grumbled, “why they have shut us up together, or why
 Sotillo should have shut you up at all, since it seems to me you have been
 fairly chummy up there?”

 “Yes, I wonder,” said the doctor grimly.

 Captain Mitchell’s heart was so heavy that he would have preferred for the
 time being a complete solitude to the best of company. But any company
 would have been preferable to the doctor’s, at whom he had always looked
 askance as a sort of beachcomber of superior intelligence partly reclaimed
 from his abased state. That feeling led him to ask—

 “What has that ruffian done with the other two?”

 “The chief engineer he would have let go in any case,” said the doctor.
 “He wouldn’t like to have a quarrel with the railway upon his hands. Not
 just yet, at any rate. I don’t think, Captain Mitchell, that you
 understand exactly what Sotillo’s position is—”

 “I don’t see why I should bother my head about it,” snarled Captain
 Mitchell.

 “No,” assented the doctor, with the same grim composure. “I don’t see why
 you should. It wouldn’t help a single human being in the world if you
 thought ever so hard upon any subject whatever.”

 “No,” said Captain Mitchell, simply, and with evident depression. “A man
 locked up in a confounded dark hole is not much use to anybody.”

 “As to old Viola,” the doctor continued, as though he had not heard,
 “Sotillo released him for the same reason he is presently going to release
 you.”

 “Eh? What?” exclaimed Captain Mitchell, staring like an owl in the
 darkness. “What is there in common between me and old Viola? More likely
 because the old chap has no watch and chain for the pickpocket to steal.
 And I tell you what, Dr. Monygham,” he went on with rising choler, “he
 will find it more difficult than he thinks to get rid of me. He will burn
 his fingers over that job yet, I can tell you. To begin with, I won’t go
 without my watch, and as to the rest—we shall see. I dare say it is
 no great matter for you to be locked up. But Joe Mitchell is a different
 kind of man, sir. I don’t mean to submit tamely to insult and robbery. I
 am a public character, sir.”

 And then Captain Mitchell became aware that the bars of the opening had
 become visible, a black grating upon a square of grey. The coming of the
 day silenced Captain Mitchell as if by the reflection that now in all the
 future days he would be deprived of the invaluable services of his
 Capataz. He leaned against the wall with his arms folded on his breast,
 and the doctor walked up and down the whole length of the place with his
 peculiar hobbling gait, as if slinking about on damaged feet. At the end
 furthest from the grating he would be lost altogether in the darkness.
 Only the slight limping shuffle could be heard. There was an air of moody
 detachment in that painful prowl kept up without a pause. When the door of
 the prison was suddenly flung open and his name shouted out he showed no
 surprise. He swerved sharply in his walk, and passed out at once, as
 though much depended upon his speed; but Captain Mitchell remained for
 some time with his shoulders against the wall, quite undecided in the
 bitterness of his spirit whether it wouldn’t be better to refuse to stir a
 limb in the way of protest. He had half a mind to get himself carried out,
 but after the officer at the door had shouted three or four times in tones
 of remonstrance and surprise he condescended to walk out.

 Sotillo’s manner had changed. The colonel’s off-hand civility was slightly
 irresolute, as though he were in doubt if civility were the proper course
 in this case. He observed Captain Mitchell attentively before he spoke
 from the big armchair behind the table in a condescending voice—

 “I have concluded not to detain you, Senor Mitchell. I am of a forgiving
 disposition. I make allowances. Let this be a lesson to you, however.”

 The peculiar dawn of Sulaco, which seems to break far away to the westward
 and creep back into the shade of the mountains, mingled with the reddish
 light of the candles. Captain Mitchell, in sign of contempt and
 indifference, let his eyes roam all over the room, and he gave a hard
 stare to the doctor, perched already on the casement of one of the
 windows, with his eyelids lowered, careless and thoughtful—or
 perhaps ashamed.

 Sotillo, ensconced in the vast armchair, remarked, “I should have thought
 that the feelings of a caballero would have dictated to you an appropriate
 reply.”

 He waited for it, but Captain Mitchell remaining mute, more from extreme
 resentment than from reasoned intention, Sotillo hesitated, glanced
 towards the doctor, who looked up and nodded, then went on with a slight
 effort—

 “Here, Senor Mitchell, is your watch. Learn how hasty and unjust has been
 your judgment of my patriotic soldiers.”

 Lying back in his seat, he extended his arm over the table and pushed the
 watch away slightly. Captain Mitchell walked up with undisguised
 eagerness, put it to his ear, then slipped it into his pocket coolly.

 Sotillo seemed to overcome an immense reluctance. Again he looked aside at
 the doctor, who stared at him unwinkingly.

 But as Captain Mitchell was turning away, without as much as a nod or a
 glance, he hastened to say—

 “You may go and wait downstairs for the senor doctor, whom I am going to
 liberate, too. You foreigners are insignificant, to my mind.”

 He forced a slight, discordant laugh out of himself, while Captain
 Mitchell, for the first time, looked at him with some interest.

 “The law shall take note later on of your transgressions,” Sotillo hurried
 on. “But as for me, you can live free, unguarded, unobserved. Do you hear,
 Senor Mitchell? You may depart to your affairs. You are beneath my notice.
 My attention is claimed by matters of the very highest importance.”

 Captain Mitchell was very nearly provoked to an answer. It displeased him
 to be liberated insultingly; but want of sleep, prolonged anxieties, a
 profound disappointment with the fatal ending of the silver-saving
 business weighed upon his spirits. It was as much as he could do to
 conceal his uneasiness, not about himself perhaps, but about things in
 general. It occurred to him distinctly that something underhand was going
 on. As he went out he ignored the doctor pointedly.

 “A brute!” said Sotillo, as the door shut.

 Dr. Monygham slipped off the window-sill, and, thrusting his hands into
 the pockets of the long, grey dust coat he was wearing, made a few steps
 into the room.

 Sotillo got up, too, and, putting himself in the way, examined him from
 head to foot.

 “So your countrymen do not confide in you very much, senor doctor. They do
 not love you, eh? Why is that, I wonder?”

 The doctor, lifting his head, answered by a long, lifeless stare and the
 words, “Perhaps because I have lived too long in Costaguana.”

 Sotillo had a gleam of white teeth under the black moustache.

 “Aha! But you love yourself,” he said, encouragingly.

 “If you leave them alone,” the doctor said, looking with the same lifeless
 stare at Sotillo’s handsome face, “they will betray themselves very soon.
 Meantime, I may try to make Don Carlos speak?”

 “Ah! senor doctor,” said Sotillo, wagging his head, “you are a man of
 quick intelligence. We were made to understand each other.” He turned
 away. He could bear no longer that expressionless and motionless stare,
 which seemed to have a sort of impenetrable emptiness like the black depth
 of an abyss.

 Even in a man utterly devoid of moral sense there remains an appreciation
 of rascality which, being conventional, is perfectly clear. Sotillo
 thought that Dr. Monygham, so different from all Europeans, was ready to
 sell his countrymen and Charles Gould, his employer, for some share of the
 San Tome silver. Sotillo did not despise him for that. The colonel’s want
 of moral sense was of a profound and innocent character. It bordered upon
 stupidity, moral stupidity. Nothing that served his ends could appear to
 him really reprehensible. Nevertheless, he despised Dr. Monygham. He had
 for him an immense and satisfactory contempt. He despised him with all his
 heart because he did not mean to let the doctor have any reward at all. He
 despised him, not as a man without faith and honour, but as a fool. Dr.
 Monygham’s insight into his character had deceived Sotillo completely.
 Therefore he thought the doctor a fool.

 Since his arrival in Sulaco the colonel’s ideas had undergone some
 modification.

 He no longer wished for a political career in Montero’s administration. He
 had always doubted the safety of that course. Since he had learned from
 the chief engineer that at daylight most likely he would be confronted by
 Pedro Montero his misgivings on that point had considerably increased. The
 guerrillero brother of the general—the Pedrito of popular speech—had
 a reputation of his own. He wasn’t safe to deal with. Sotillo had vaguely
 planned seizing not only the treasure but the town itself, and then
 negotiating at leisure. But in the face of facts learned from the chief
 engineer (who had frankly disclosed to him the whole situation) his
 audacity, never of a very dashing kind, had been replaced by a most
 cautious hesitation.

 “An army—an army crossed the mountains under Pedrito already,” he
 had repeated, unable to hide his consternation. “If it had not been that I
 am given the news by a man of your position I would never have believed
 it. Astonishing!”

 “An armed force,” corrected the engineer, suavely. His aim was attained.
 It was to keep Sulaco clear of any armed occupation for a few hours
 longer, to let those whom fear impelled leave the town. In the general
 dismay there were families hopeful enough to fly upon the road towards Los
 Hatos, which was left open by the withdrawal of the armed rabble under
 Senores Fuentes and Gamacho, to Rincon, with their enthusiastic welcome
 for Pedro Montero. It was a hasty and risky exodus, and it was said that
 Hernandez, occupying with his band the woods about Los Hatos, was
 receiving the fugitives. That a good many people he knew were
 contemplating such a flight had been well known to the chief engineer.

 Father Corbelan’s efforts in the cause of that most pious robber had not
 been altogether fruitless. The political chief of Sulaco had yielded at
 the last moment to the urgent entreaties of the priest, had signed a
 provisional nomination appointing Hernandez a general, and calling upon
 him officially in this new capacity to preserve order in the town. The
 fact is that the political chief, seeing the situation desperate, did not
 care what he signed. It was the last official document he signed before he
 left the palace of the Intendencia for the refuge of the O.S.N. Company’s
 office. But even had he meant his act to be effective it was already too
 late. The riot which he feared and expected broke out in less than an hour
 after Father Corbelan had left him. Indeed, Father Corbelan, who had
 appointed a meeting with Nostromo in the Dominican Convent, where he had
 his residence in one of the cells, never managed to reach the place. From
 the Intendencia he had gone straight on to the Avellanos’s house to tell
 his brother-in-law, and though he stayed there no more than half an hour
 he had found himself cut off from his ascetic abode. Nostromo, after
 waiting there for some time, watching uneasily the increasing uproar in
 the street, had made his way to the offices of the Porvenir, and stayed
 there till daylight, as Decoud had mentioned in the letter to his sister.
 Thus the Capataz, instead of riding towards the Los Hatos woods as bearer
 of Hernandez’s nomination, had remained in town to save the life of the
 President Dictator, to assist in repressing the outbreak of the mob, and
 at last to sail out with the silver of the mine.

 But Father Corbelan, escaping to Hernandez, had the document in his
 pocket, a piece of official writing turning a bandit into a general in a
 memorable last official act of the Ribierist party, whose watchwords were
 honesty, peace, and progress. Probably neither the priest nor the bandit
 saw the irony of it. Father Corbelan must have found messengers to send
 into the town, for early on the second day of the disturbances there were
 rumours of Hernandez being on the road to Los Hatos ready to receive those
 who would put themselves under his protection. A strange-looking horseman,
 elderly and audacious, had appeared in the town, riding slowly while his
 eyes examined the fronts of the houses, as though he had never seen such
 high buildings before. Before the cathedral he had dismounted, and,
 kneeling in the middle of the Plaza, his bridle over his arm and his hat
 lying in front of him on the ground, had bowed his head, crossing himself
 and beating his breast for some little time. Remounting his horse, with a
 fearless but not unfriendly look round the little gathering formed about
 his public devotions, he had asked for the Casa Avellanos. A score of
 hands were extended in answer, with fingers pointing up the Calle de la
 Constitucion.

 The horseman had gone on with only a glance of casual curiosity upwards to
 the windows of the Amarilla Club at the corner. His stentorian voice
 shouted periodically in the empty street, “Which is the Casa Avellanos?”
 till an answer came from the scared porter, and he disappeared under the
 gate. The letter he was bringing, written by Father Corbelan with a pencil
 by the camp-fire of Hernandez, was addressed to Don Jose, of whose
 critical state the priest was not aware. Antonia read it, and, after
 consulting Charles Gould, sent it on for the information of the gentlemen
 garrisoning the Amarilla Club. For herself, her mind was made up; she
 would rejoin her uncle; she would entrust the last day—the last
 hours perhaps—of her father’s life to the keeping of the bandit,
 whose existence was a protest against the irresponsible tyranny of all
 parties alike, against the moral darkness of the land. The gloom of Los
 Hatos woods was preferable; a life of hardships in the train of a robber
 band less debasing. Antonia embraced with all her soul her uncle’s
 obstinate defiance of misfortune. It was grounded in the belief in the man
 whom she loved.

 In his message the Vicar-General answered upon his head for Hernandez’s
 fidelity. As to his power, he pointed out that he had remained unsubdued
 for so many years. In that letter Decoud’s idea of the new Occidental
 State (whose flourishing and stable condition is a matter of common
 knowledge now) was for the first time made public and used as an argument.
 Hernandez, ex-bandit and the last general of Ribierist creation, was
 confident of being able to hold the tract of country between the woods of
 Los Hatos and the coast range till that devoted patriot, Don Martin
 Decoud, could bring General Barrios back to Sulaco for the reconquest of
 the town.

 “Heaven itself wills it. Providence is on our side,” wrote Father
 Corbelan; there was no time to reflect upon or to controvert his
 statement; and if the discussion started upon the reading of that letter
 in the Amarilla Club was violent, it was also shortlived. In the general
 bewilderment of the collapse some jumped at the idea with joyful
 astonishment as upon the amazing discovery of a new hope. Others became
 fascinated by the prospect of immediate personal safety for their women
 and children. The majority caught at it as a drowning man catches at a
 straw. Father Corbelan was unexpectedly offering them a refuge from
 Pedrito Montero with his llaneros allied to Senores Fuentes and Gamacho
 with their armed rabble.

 All the latter part of the afternoon an animated discussion went on in the
 big rooms of the Amarilla Club. Even those members posted at the windows
 with rifles and carbines to guard the end of the street in case of an
 offensive return of the populace shouted their opinions and arguments over
 their shoulders. As dusk fell Don Juste Lopez, inviting those caballeros
 who were of his way of thinking to follow him, withdrew into the corredor,
 where at a little table in the light of two candles he busied himself in
 composing an address, or rather a solemn declaration to be presented to
 Pedrito Montero by a deputation of such members of Assembly as had elected
 to remain in town. His idea was to propitiate him in order to save the
 form at least of parliamentary institutions. Seated before a blank sheet
 of paper, a goose-quill pen in his hand and surged upon from all sides, he
 turned to the right and to the left, repeating with solemn insistence—

 “Caballeros, a moment of silence! A moment of silence! We ought to make it
 clear that we bow in all good faith to the accomplished facts.”

 The utterance of that phrase seemed to give him a melancholy satisfaction.
 The hubbub of voices round him was growing strained and hoarse. In the
 sudden pauses the excited grimacing of the faces would sink all at once
 into the stillness of profound dejection.

 Meantime, the exodus had begun. Carretas full of ladies and children
 rolled swaying across the Plaza, with men walking or riding by their side;
 mounted parties followed on mules and horses; the poorest were setting out
 on foot, men and women carrying bundles, clasping babies in their arms,
 leading old people, dragging along the bigger children. When Charles
 Gould, after leaving the doctor and the engineer at the Casa Viola,
 entered the town by the harbour gate, all those that had meant to go were
 gone, and the others had barricaded themselves in their houses. In the
 whole dark street there was only one spot of flickering lights and moving
 figures, where the Senor Administrador recognized his wife’s carriage
 waiting at the door of the Avellanos’s house. He rode up, almost
 unnoticed, and looked on without a word while some of his own servants
 came out of the gate carrying Don Jose Avellanos, who, with closed eyes
 and motionless features, appeared perfectly lifeless. His wife and Antonia
 walked on each side of the improvised stretcher, which was put at once
 into the carriage. The two women embraced; while from the other side of
 the landau Father Corbelan’s emissary, with his ragged beard all streaked
 with grey, and high, bronzed cheek-bones, stared, sitting upright in the
 saddle. Then Antonia, dry-eyed, got in by the side of the stretcher, and,
 after making the sign of the cross rapidly, lowered a thick veil upon her
 face. The servants and the three or four neighbours who had come to
 assist, stood back, uncovering their heads. On the box, Ignacio, resigned
 now to driving all night (and to having perhaps his throat cut before
 daylight) looked back surlily over his shoulder.

 “Drive carefully,” cried Mrs. Gould in a tremulous voice.

 “Si, carefully; si nina,” he mumbled, chewing his lips, his round leathery
 cheeks quivering. And the landau rolled slowly out of the light.

 “I will see them as far as the ford,” said Charles Gould to his wife. She
 stood on the edge of the sidewalk with her hands clasped lightly, and
 nodded to him as he followed after the carriage. And now the windows of
 the Amarilla Club were dark. The last spark of resistance had died out.
 Turning his head at the corner, Charles Gould saw his wife crossing over
 to their own gate in the lighted patch of the street. One of their
 neighbours, a well-known merchant and landowner of the province, followed
 at her elbow, talking with great gestures. As she passed in all the lights
 went out in the street, which remained dark and empty from end to end.

 The houses of the vast Plaza were lost in the night. High up, like a star,
 there was a small gleam in one of the towers of the cathedral; and the
 equestrian statue gleamed pale against the black trees of the Alameda,
 like a ghost of royalty haunting the scenes of revolution. The rare
 prowlers they met ranged themselves against the wall. Beyond the last
 houses the carriage rolled noiselessly on the soft cushion of dust, and
 with a greater obscurity a feeling of freshness seemed to fall from the
 foliage of the trees bordering the country road. The emissary from
 Hernandez’s camp pushed his horse close to Charles Gould.

 “Caballero,” he said in an interested voice, “you are he whom they call
 the King of Sulaco, the master of the mine? Is it not so?”

 “Yes, I am the master of the mine,” answered Charles Gould.

 The man cantered for a time in silence, then said, “I have a brother, a
 sereno in your service in the San Tome valley. You have proved yourself a
 just man. There has been no wrong done to any one since you called upon
 the people to work in the mountains. My brother says that no official of
 the Government, no oppressor of the Campo, has been seen on your side of
 the stream. Your own officials do not oppress the people in the gorge.
 Doubtless they are afraid of your severity. You are a just man and a
 powerful one,” he added.

 He spoke in an abrupt, independent tone, but evidently he was
 communicative with a purpose. He told Charles Gould that he had been a
 ranchero in one of the lower valleys, far south, a neighbour of Hernandez
 in the old days, and godfather to his eldest boy; one of those who joined
 him in his resistance to the recruiting raid which was the beginning of
 all their misfortunes. It was he that, when his compadre had been carried
 off, had buried his wife and children, murdered by the soldiers.

 “Si, senor,” he muttered, hoarsely, “I and two or three others, the lucky
 ones left at liberty, buried them all in one grave near the ashes of their
 ranch, under the tree that had shaded its roof.”

 It was to him, too, that Hernandez came after he had deserted, three years
 afterwards. He had still his uniform on with the sergeant’s stripes on the
 sleeve, and the blood of his colonel upon his hands and breast. Three
 troopers followed him, of those who had started in pursuit but had ridden
 on for liberty. And he told Charles Gould how he and a few friends, seeing
 those soldiers, lay in ambush behind some rocks ready to pull the trigger
 on them, when he recognized his compadre and jumped up from cover,
 shouting his name, because he knew that Hernandez could not have been
 coming back on an errand of injustice and oppression. Those three
 soldiers, together with the party who lay behind the rocks, had formed the
 nucleus of the famous band, and he, the narrator, had been the favourite
 lieutenant of Hernandez for many, many years. He mentioned proudly that
 the officials had put a price upon his head, too; but it did not prevent
 it getting sprinkled with grey upon his shoulders. And now he had lived
 long enough to see his compadre made a general.

 He had a burst of muffled laughter. “And now from robbers we have become
 soldiers. But look, Caballero, at those who made us soldiers and him a
 general! Look at these people!”

 Ignacio shouted. The light of the carriage lamps, running along the nopal
 hedges that crowned the bank on each side, flashed upon the scared faces
 of people standing aside in the road, sunk deep, like an English country
 lane, into the soft soil of the Campo. They cowered; their eyes glistened
 very big for a second; and then the light, running on, fell upon the
 half-denuded roots of a big tree, on another stretch of nopal hedge,
 caught up another bunch of faces glaring back apprehensively. Three women—of
 whom one was carrying a child—and a couple of men in civilian dress—one
 armed with a sabre and another with a gun—were grouped about a
 donkey carrying two bundles tied up in blankets. Further on Ignacio
 shouted again to pass a carreta, a long wooden box on two high wheels,
 with the door at the back swinging open. Some ladies in it must have
 recognized the white mules, because they screamed out, “Is it you, Dona
 Emilia?”

 At the turn of the road the glare of a big fire filled the short stretch
 vaulted over by the branches meeting overhead. Near the ford of a shallow
 stream a roadside rancho of woven rushes and a roof of grass had been set
 on fire by accident, and the flames, roaring viciously, lit up an open
 space blocked with horses, mules, and a distracted, shouting crowd of
 people. When Ignacio pulled up, several ladies on foot assailed the
 carriage, begging Antonia for a seat. To their clamour she answered by
 pointing silently to her father.

 “I must leave you here,” said Charles Gould, in the uproar. The flames
 leaped up sky-high, and in the recoil from the scorching heat across the
 road the stream of fugitives pressed against the carriage. A middle-aged
 lady dressed in black silk, but with a coarse manta over her head and a
 rough branch for a stick in her hand, staggered against the front wheel.
 Two young girls, frightened and silent, were clinging to her arms. Charles
 Gould knew her very well.

 “Misericordia! We are getting terribly bruised in this crowd!” she
 exclaimed, smiling up courageously to him. “We have started on foot. All
 our servants ran away yesterday to join the democrats. We are going to put
 ourselves under the protection of Father Corbelan, of your sainted uncle,
 Antonia. He has wrought a miracle in the heart of a most merciless robber.
 A miracle!”

 She raised her voice gradually up to a scream as she was borne along by
 the pressure of people getting out of the way of some carts coming up out
 of the ford at a gallop, with loud yells and cracking of whips. Great
 masses of sparks mingled with black smoke flew over the road; the bamboos
 of the walls detonated in the fire with the sound of an irregular
 fusillade. And then the bright blaze sank suddenly, leaving only a red
 dusk crowded with aimless dark shadows drifting in contrary directions;
 the noise of voices seemed to die away with the flame; and the tumult of
 heads, arms, quarrelling, and imprecations passed on fleeing into the
 darkness.

 “I must leave you now,” repeated Charles Gould to Antonia. She turned her
 head slowly and uncovered her face. The emissary and compadre of Hernandez
 spurred his horse close up.

 “Has not the master of the mine any message to send to Hernandez, the
 master of the Campo?”

 The truth of the comparison struck Charles Gould heavily. In his
 determined purpose he held the mine, and the indomitable bandit held the
 Campo by the same precarious tenure. They were equals before the
 lawlessness of the land. It was impossible to disentangle one’s activity
 from its debasing contacts. A close-meshed net of crime and corruption lay
 upon the whole country. An immense and weary discouragement sealed his
 lips for a time.

 “You are a just man,” urged the emissary of Hernandez. “Look at those
 people who made my compadre a general and have turned us all into
 soldiers. Look at those oligarchs fleeing for life, with only the clothes
 on their backs. My compadre does not think of that, but our followers may
 be wondering greatly, and I would speak for them to you. Listen, senor!
 For many months now the Campo has been our own. We need ask no man for
 anything; but soldiers must have their pay to live honestly when the wars
 are over. It is believed that your soul is so just that a prayer from you
 would cure the sickness of every beast, like the orison of the upright
 judge. Let me have some words from your lips that would act like a charm
 upon the doubts of our partida, where all are men.”

 “Do you hear what he says?” Charles Gould said in English to Antonia.

 “Forgive us our misery!” she exclaimed, hurriedly. “It is your character
 that is the inexhaustible treasure which may save us all yet; your
 character, Carlos, not your wealth. I entreat you to give this man your
 word that you will accept any arrangement my uncle may make with their
 chief. One word. He will want no more.”

 On the site of the roadside hut there remained nothing but an enormous
 heap of embers, throwing afar a darkening red glow, in which Antonia’s
 face appeared deeply flushed with excitement. Charles Gould, with only a
 short hesitation, pronounced the required pledge. He was like a man who
 had ventured on a precipitous path with no room to turn, where the only
 chance of safety is to press forward. At that moment he understood it
 thoroughly as he looked down at Don Jose stretched out, hardly breathing,
 by the side of the erect Antonia, vanquished in a lifelong struggle with
 the powers of moral darkness, whose stagnant depths breed monstrous crimes
 and monstrous illusions. In a few words the emissary from Hernandez
 expressed his complete satisfaction. Stoically Antonia lowered her veil,
 resisting the longing to inquire about Decoud’s escape. But Ignacio leered
 morosely over his shoulder.

 “Take a good look at the mules, mi amo,” he grumbled. “You shall never see
 them again!”

 CHAPTER FOUR

 Charles Gould turned towards the town. Before him the jagged peaks of the
 Sierra came out all black in the clear dawn. Here and there a muffled
 lepero whisked round the corner of a grass-grown street before the ringing
 hoofs of his horse. Dogs barked behind the walls of the gardens; and with
 the colourless light the chill of the snows seemed to fall from the
 mountains upon the disjointed pavements and the shuttered houses with
 broken cornices and the plaster peeling in patches between the flat
 pilasters of the fronts. The daybreak struggled with the gloom under the
 arcades on the Plaza, with no signs of country people disposing their
 goods for the day’s market, piles of fruit, bundles of vegetables
 ornamented with flowers, on low benches under enormous mat umbrellas; with
 no cheery early morning bustle of villagers, women, children, and loaded
 donkeys. Only a few scattered knots of revolutionists stood in the vast
 space, all looking one way from under their slouched hats for some sign of
 news from Rincon. The largest of those groups turned about like one man as
 Charles Gould passed, and shouted, “Viva la libertad!” after him in a
 menacing tone.

 Charles Gould rode on, and turned into the archway of his house. In the
 patio littered with straw, a practicante, one of Dr. Monygham’s native
 assistants, sat on the ground with his back against the rim of the
 fountain, fingering a guitar discreetly, while two girls of the lower
 class, standing up before him, shuffled their feet a little and waved
 their arms, humming a popular dance tune.

 Most of the wounded during the two days of rioting had been taken away
 already by their friends and relations, but several figures could be seen
 sitting up balancing their bandaged heads in time to the music. Charles
 Gould dismounted. A sleepy mozo coming out of the bakery door took hold of
 the horse’s bridle; the practicante endeavoured to conceal his guitar
 hastily; the girls, unabashed, stepped back smiling; and Charles Gould, on
 his way to the staircase, glanced into a dark corner of the patio at
 another group, a mortally wounded Cargador with a woman kneeling by his
 side; she mumbled prayers rapidly, trying at the same time to force a
 piece of orange between the stiffening lips of the dying man.

 The cruel futility of things stood unveiled in the levity and sufferings
 of that incorrigible people; the cruel futility of lives and of deaths
 thrown away in the vain endeavour to attain an enduring solution of the
 problem. Unlike Decoud, Charles Gould could not play lightly a part in a
 tragic farce. It was tragic enough for him in all conscience, but he could
 see no farcical element. He suffered too much under a conviction of
 irremediable folly. He was too severely practical and too idealistic to
 look upon its terrible humours with amusement, as Martin Decoud, the
 imaginative materialist, was able to do in the dry light of his
 scepticism. To him, as to all of us, the compromises with his conscience
 appeared uglier than ever in the light of failure. His taciturnity,
 assumed with a purpose, had prevented him from tampering openly with his
 thoughts; but the Gould Concession had insidiously corrupted his judgment.
 He might have known, he said to himself, leaning over the balustrade of
 the corredor, that Ribierism could never come to anything. The mine had
 corrupted his judgment by making him sick of bribing and intriguing merely
 to have his work left alone from day to day. Like his father, he did not
 like to be robbed. It exasperated him. He had persuaded himself that,
 apart from higher considerations, the backing up of Don Jose’s hopes of
 reform was good business. He had gone forth into the senseless fray as his
 poor uncle, whose sword hung on the wall of his study, had gone forth—in
 the defence of the commonest decencies of organized society. Only his
 weapon was the wealth of the mine, more far-reaching and subtle than an
 honest blade of steel fitted into a simple brass guard.

 More dangerous to the wielder, too, this weapon of wealth, double-edged
 with the cupidity and misery of mankind, steeped in all the vices of
 self-indulgence as in a concoction of poisonous roots, tainting the very
 cause for which it is drawn, always ready to turn awkwardly in the hand.
 There was nothing for it now but to go on using it. But he promised
 himself to see it shattered into small bits before he let it be wrenched
 from his grasp.

 After all, with his English parentage and English upbringing, he perceived
 that he was an adventurer in Costaguana, the descendant of adventurers
 enlisted in a foreign legion, of men who had sought fortune in a
 revolutionary war, who had planned revolutions, who had believed in
 revolutions. For all the uprightness of his character, he had something of
 an adventurer’s easy morality which takes count of personal risk in the
 ethical appraising of his action. He was prepared, if need be, to blow up
 the whole San Tome mountain sky high out of the territory of the Republic.
 This resolution expressed the tenacity of his character, the remorse of
 that subtle conjugal infidelity through which his wife was no longer the
 sole mistress of his thoughts, something of his father’s imaginative
 weakness, and something, too, of the spirit of a buccaneer throwing a
 lighted match into the magazine rather than surrender his ship.

 Down below in the patio the wounded Cargador had breathed his last. The
 woman cried out once, and her cry, unexpected and shrill, made all the
 wounded sit up. The practicante scrambled to his feet, and, guitar in
 hand, gazed steadily in her direction with elevated eyebrows. The two
 girls—sitting now one on each side of their wounded relative, with
 their knees drawn up and long cigars between their lips—nodded at
 each other significantly.

 Charles Gould, looking down over the balustrade, saw three men dressed
 ceremoniously in black frock-coats with white shirts, and wearing European
 round hats, enter the patio from the street. One of them, head and
 shoulders taller than the two others, advanced with marked gravity,
 leading the way. This was Don Juste Lopez, accompanied by two of his
 friends, members of Assembly, coming to call upon the Administrador of the
 San Tome mine at this early hour. They saw him, too, waved their hands to
 him urgently, walking up the stairs as if in procession.

 Don Juste, astonishingly changed by having shaved off altogether his
 damaged beard, had lost with it nine-tenths of his outward dignity. Even
 at that time of serious pre-occupation Charles Gould could not help noting
 the revealed ineptitude in the aspect of the man. His companions looked
 crestfallen and sleepy. One kept on passing the tip of his tongue over his
 parched lips; the other’s eyes strayed dully over the tiled floor of the
 corredor, while Don Juste, standing a little in advance, harangued the
 Senor Administrador of the San Tome mine. It was his firm opinion that
 forms had to be observed. A new governor is always visited by deputations
 from the Cabildo, which is the Municipal Council, from the Consulado, the
 commercial Board, and it was proper that the Provincial Assembly should
 send a deputation, too, if only to assert the existence of parliamentary
 institutions. Don Juste proposed that Don Carlos Gould, as the most
 prominent citizen of the province, should join the Assembly’s deputation.
 His position was exceptional, his personality known through the length and
 breadth of the whole Republic. Official courtesies must not be neglected,
 if they are gone through with a bleeding heart. The acceptance of
 accomplished facts may save yet the precious vestiges of parliamentary
 institutions. Don Juste’s eyes glowed dully; he believed in parliamentary
 institutions—and the convinced drone of his voice lost itself in the
 stillness of the house like the deep buzzing of some ponderous insect.

 Charles Gould had turned round to listen patiently, leaning his elbow on
 the balustrade. He shook his head a little, refusing, almost touched by
 the anxious gaze of the President of the Provincial Assembly. It was not
 Charles Gould’s policy to make the San Tome mine a party to any formal
 proceedings.

 “My advice, senores, is that you should wait for your fate in your houses.
 There is no necessity for you to give yourselves up formally into
 Montero’s hands. Submission to the inevitable, as Don Juste calls it, is
 all very well, but when the inevitable is called Pedrito Montero there is
 no need to exhibit pointedly the whole extent of your surrender. The fault
 of this country is the want of measure in political life. Flat
 acquiescence in illegality, followed by sanguinary reaction—that,
 senores, is not the way to a stable and prosperous future.”

 Charles Gould stopped before the sad bewilderment of the faces, the
 wondering, anxious glances of the eyes. The feeling of pity for those men,
 putting all their trust into words of some sort, while murder and rapine
 stalked over the land, had betrayed him into what seemed empty loquacity.
 Don Juste murmured—

 “You are abandoning us, Don Carlos. . . . And yet, parliamentary
 institutions—”

 He could not finish from grief. For a moment he put his hand over his
 eyes. Charles Gould, in his fear of empty loquacity, made no answer to the
 charge. He returned in silence their ceremonious bows. His taciturnity was
 his refuge. He understood that what they sought was to get the influence
 of the San Tome mine on their side. They wanted to go on a conciliating
 errand to the victor under the wing of the Gould Concession. Other public
 bodies—the Cabildo, the Consulado—would be coming, too,
 presently, seeking the support of the most stable, the most effective
 force they had ever known to exist in their province.

 The doctor, arriving with his sharp, jerky walk, found that the master had
 retired into his own room with orders not to be disturbed on any account.
 But Dr. Monygham was not anxious to see Charles Gould at once. He spent
 some time in a rapid examination of his wounded. He gazed down upon each
 in turn, rubbing his chin between his thumb and forefinger; his steady
 stare met without expression their silently inquisitive look. All these
 cases were doing well; but when he came to the dead Cargador he stopped a
 little longer, surveying not the man who had ceased to suffer, but the
 woman kneeling in silent contemplation of the rigid face, with its pinched
 nostrils and a white gleam in the imperfectly closed eyes. She lifted her
 head slowly, and said in a dull voice—

 “It is not long since he had become a Cargador—only a few weeks. His
 worship the Capataz had accepted him after many entreaties.”

 “I am not responsible for the great Capataz,” muttered the doctor, moving
 off.

 Directing his course upstairs towards the door of Charles Gould’s room,
 the doctor at the last moment hesitated; then, turning away from the
 handle with a shrug of his uneven shoulders, slunk off hastily along the
 corredor in search of Mrs. Gould’s camerista.

 Leonarda told him that the senora had not risen yet. The senora had given
 into her charge the girls belonging to that Italian posadero. She,
 Leonarda, had put them to bed in her own room. The fair girl had cried
 herself to sleep, but the dark one—the bigger—had not closed
 her eyes yet. She sat up in bed clutching the sheets right up under her
 chin and staring before her like a little witch. Leonarda did not approve
 of the Viola children being admitted to the house. She made this feeling
 clear by the indifferent tone in which she inquired whether their mother
 was dead yet. As to the senora, she must be asleep. Ever since she had
 gone into her room after seeing the departure of Dona Antonia with her
 dying father, there had been no sound behind her door.

 The doctor, rousing himself out of profound reflection, told her abruptly
 to call her mistress at once. He hobbled off to wait for Mrs. Gould in the
 sala. He was very tired, but too excited to sit down. In this great
 drawing-room, now empty, in which his withered soul had been refreshed
 after many arid years and his outcast spirit had accepted silently the
 toleration of many side-glances, he wandered haphazard amongst the chairs
 and tables till Mrs. Gould, enveloped in a morning wrapper, came in
 rapidly.

 “You know that I never approved of the silver being sent away,” the doctor
 began at once, as a preliminary to the narrative of his night’s adventures
 in association with Captain Mitchell, the engineer-in-chief, and old
 Viola, at Sotillo’s headquarters. To the doctor, with his special
 conception of this political crisis, the removal of the silver had seemed
 an irrational and ill-omened measure. It was as if a general were sending
 the best part of his troops away on the eve of battle upon some recondite
 pretext. The whole lot of ingots might have been concealed somewhere where
 they could have been got at for the purpose of staving off the dangers
 which were menacing the security of the Gould Concession. The
 Administrador had acted as if the immense and powerful prosperity of the
 mine had been founded on methods of probity, on the sense of usefulness.
 And it was nothing of the kind. The method followed had been the only one
 possible. The Gould Concession had ransomed its way through all those
 years. It was a nauseous process. He quite understood that Charles Gould
 had got sick of it and had left the old path to back up that hopeless
 attempt at reform. The doctor did not believe in the reform of Costaguana.
 And now the mine was back again in its old path, with the disadvantage
 that henceforth it had to deal not only with the greed provoked by its
 wealth, but with the resentment awakened by the attempt to free itself
 from its bondage to moral corruption. That was the penalty of failure.
 What made him uneasy was that Charles Gould seemed to him to have weakened
 at the decisive moment when a frank return to the old methods was the only
 chance. Listening to Decoud’s wild scheme had been a weakness.

 The doctor flung up his arms, exclaiming, “Decoud! Decoud!” He hobbled
 about the room with slight, angry laughs. Many years ago both his ankles
 had been seriously damaged in the course of a certain investigation
 conducted in the castle of Sta. Marta by a commission composed of military
 men. Their nomination had been signified to them unexpectedly at the dead
 of night, with scowling brow, flashing eyes, and in a tempestuous voice,
 by Guzman Bento. The old tyrant, maddened by one of his sudden accesses of
 suspicion, mingled spluttering appeals to their fidelity with imprecations
 and horrible menaces. The cells and casements of the castle on the hill
 had been already filled with prisoners. The commission was charged now
 with the task of discovering the iniquitous conspiracy against the
 Citizen-Saviour of his country.

 Their dread of the raving tyrant translated itself into a hasty ferocity
 of procedure. The Citizen-Saviour was not accustomed to wait. A conspiracy
 had to be discovered. The courtyards of the castle resounded with the
 clanking of leg-irons, sounds of blows, yells of pain; and the commission
 of high officers laboured feverishly, concealing their distress and
 apprehensions from each other, and especially from their secretary, Father
 Beron, an army chaplain, at that time very much in the confidence of the
 Citizen-Saviour. That priest was a big round-shouldered man, with an
 unclean-looking, overgrown tonsure on the top of his flat head, of a
 dingy, yellow complexion, softly fat, with greasy stains all down the
 front of his lieutenant’s uniform, and a small cross embroidered in white
 cotton on his left breast. He had a heavy nose and a pendant lip. Dr.
 Monygham remembered him still. He remembered him against all the force of
 his will striving its utmost to forget. Father Beron had been adjoined to
 the commission by Guzman Bento expressly for the purpose that his
 enlightened zeal should assist them in their labours. Dr. Monygham could
 by no manner of means forget the zeal of Father Beron, or his face, or the
 pitiless, monotonous voice in which he pronounced the words, “Will you
 confess now?”

 This memory did not make him shudder, but it had made of him what he was
 in the eyes of respectable people, a man careless of common decencies,
 something between a clever vagabond and a disreputable doctor. But not all
 respectable people would have had the necessary delicacy of sentiment to
 understand with what trouble of mind and accuracy of vision Dr. Monygham,
 medical officer of the San Tome mine, remembered Father Beron, army
 chaplain, and once a secretary of a military commission. After all these
 years Dr. Monygham, in his rooms at the end of the hospital building in
 the San Tome gorge, remembered Father Beron as distinctly as ever. He
 remembered that priest at night, sometimes, in his sleep. On such nights
 the doctor waited for daylight with a candle lighted, and walking the
 whole length of his rooms to and fro, staring down at his bare feet, his
 arms hugging his sides tightly. He would dream of Father Beron sitting at
 the end of a long black table, behind which, in a row, appeared the heads,
 shoulders, and epaulettes of the military members, nibbling the feather of
 a quill pen, and listening with weary and impatient scorn to the
 protestations of some prisoner calling heaven to witness of his innocence,
 till he burst out, “What’s the use of wasting time over that miserable
 nonsense! Let me take him outside for a while.” And Father Beron would go
 outside after the clanking prisoner, led away between two soldiers. Such
 interludes happened on many days, many times, with many prisoners. When
 the prisoner returned he was ready to make a full confession, Father Beron
 would declare, leaning forward with that dull, surfeited look which can be
 seen in the eyes of gluttonous persons after a heavy meal.

 The priest’s inquisitorial instincts suffered but little from the want of
 classical apparatus of the Inquisition. At no time of the world’s history
 have men been at a loss how to inflict mental and bodily anguish upon
 their fellow-creatures. This aptitude came to them in the growing
 complexity of their passions and the early refinement of their ingenuity.
 But it may safely be said that primeval man did not go to the trouble of
 inventing tortures. He was indolent and pure of heart. He brained his
 neighbour ferociously with a stone axe from necessity and without malice.
 The stupidest mind may invent a rankling phrase or brand the innocent with
 a cruel aspersion. A piece of string and a ramrod; a few muskets in
 combination with a length of hide rope; or even a simple mallet of heavy,
 hard wood applied with a swing to human fingers or to the joints of a
 human body is enough for the infliction of the most exquisite torture. The
 doctor had been a very stubborn prisoner, and, as a natural consequence of
 that “bad disposition” (so Father Beron called it), his subjugation had
 been very crushing and very complete. That is why the limp in his walk,
 the twist of his shoulders, the scars on his cheeks were so pronounced.
 His confessions, when they came at last, were very complete, too.
 Sometimes on the nights when he walked the floor, he wondered, grinding
 his teeth with shame and rage, at the fertility of his imagination when
 stimulated by a sort of pain which makes truth, honour, selfrespect, and
 life itself matters of little moment.

 And he could not forget Father Beron with his monotonous phrase, “Will you
 confess now?” reaching him in an awful iteration and lucidity of meaning
 through the delirious incoherence of unbearable pain. He could not forget.
 But that was not the worst. Had he met Father Beron in the street after
 all these years Dr. Monygham was sure he would have quailed before him.
 This contingency was not to be feared now. Father Beron was dead; but the
 sickening certitude prevented Dr. Monygham from looking anybody in the
 face.

 Dr. Monygham had become, in a manner, the slave of a ghost. It was
 obviously impossible to take his knowledge of Father Beron home to Europe.
 When making his extorted confessions to the Military Board, Dr. Monygham
 was not seeking to avoid death. He longed for it. Sitting half-naked for
 hours on the wet earth of his prison, and so motionless that the spiders,
 his companions, attached their webs to his matted hair, he consoled the
 misery of his soul with acute reasonings that he had confessed to crimes
 enough for a sentence of death—that they had gone too far with him
 to let him live to tell the tale.

 But, as if by a refinement of cruelty, Dr. Monygham was left for months to
 decay slowly in the darkness of his grave-like prison. It was no doubt
 hoped that it would finish him off without the trouble of an execution;
 but Dr. Monygham had an iron constitution. It was Guzman Bento who died,
 not by the knife thrust of a conspirator, but from a stroke of apoplexy,
 and Dr. Monygham was liberated hastily. His fetters were struck off by the
 light of a candle, which, after months of gloom, hurt his eyes so much
 that he had to cover his face with his hands. He was raised up. His heart
 was beating violently with the fear of this liberty. When he tried to walk
 the extraordinary lightness of his feet made him giddy, and he fell down.
 Two sticks were thrust into his hands, and he was pushed out of the
 passage. It was dusk; candles glimmered already in the windows of the
 officers’ quarters round the courtyard; but the twilight sky dazed him by
 its enormous and overwhelming brilliance. A thin poncho hung over his
 naked, bony shoulders; the rags of his trousers came down no lower than
 his knees; an eighteen months’ growth of hair fell in dirty grey locks on
 each side of his sharp cheek-bones. As he dragged himself past the
 guard-room door, one of the soldiers, lolling outside, moved by some
 obscure impulse, leaped forward with a strange laugh and rammed a broken
 old straw hat on his head. And Dr. Monygham, after having tottered,
 continued on his way. He advanced one stick, then one maimed foot, then
 the other stick; the other foot followed only a very short distance along
 the ground, toilfully, as though it were almost too heavy to be moved at
 all; and yet his legs under the hanging angles of the poncho appeared no
 thicker than the two sticks in his hands. A ceaseless trembling agitated
 his bent body, all his wasted limbs, his bony head, the conical, ragged
 crown of the sombrero, whose ample flat rim rested on his shoulders.

 In such conditions of manner and attire did Dr. Monygham go forth to take
 possession of his liberty. And these conditions seemed to bind him
 indissolubly to the land of Costaguana like an awful procedure of
 naturalization, involving him deep in the national life, far deeper than
 any amount of success and honour could have done. They did away with his
 Europeanism; for Dr. Monygham had made himself an ideal conception of his
 disgrace. It was a conception eminently fit and proper for an officer and
 a gentleman. Dr. Monygham, before he went out to Costaguana, had been
 surgeon in one of Her Majesty’s regiments of foot. It was a conception
 which took no account of physiological facts or reasonable arguments; but
 it was not stupid for all that. It was simple. A rule of conduct resting
 mainly on severe rejections is necessarily simple. Dr. Monygham’s view of
 what it behoved him to do was severe; it was an ideal view, in so much
 that it was the imaginative exaggeration of a correct feeling. It was
 also, in its force, influence, and persistency, the view of an eminently
 loyal nature.

 There was a great fund of loyalty in Dr. Monygham’s nature. He had settled
 it all on Mrs. Gould’s head. He believed her worthy of every devotion. At
 the bottom of his heart he felt an angry uneasiness before the prosperity
 of the San Tome mine, because its growth was robbing her of all peace of
 mind. Costaguana was no place for a woman of that kind. What could Charles
 Gould have been thinking of when he brought her out there! It was
 outrageous! And the doctor had watched the course of events with a grim
 and distant reserve which, he imagined, his lamentable history imposed
 upon him.

 Loyalty to Mrs. Gould could not, however, leave out of account the safety
 of her husband. The doctor had contrived to be in town at the critical
 time because he mistrusted Charles Gould. He considered him hopelessly
 infected with the madness of revolutions. That is why he hobbled in
 distress in the drawing-room of the Casa Gould on that morning,
 exclaiming, “Decoud, Decoud!” in a tone of mournful irritation.

 Mrs. Gould, her colour heightened, and with glistening eyes, looked
 straight before her at the sudden enormity of that disaster. The
 finger-tips on one hand rested lightly on a low little table by her side,
 and the arm trembled right up to the shoulder. The sun, which looks late
 upon Sulaco, issuing in all the fulness of its power high up on the sky
 from behind the dazzling snow-edge of Higuerota, had precipitated the
 delicate, smooth, pearly greyness of light, in which the town lies steeped
 during the early hours, into sharp-cut masses of black shade and spaces of
 hot, blinding glare. Three long rectangles of sunshine fell through the
 windows of the sala; while just across the street the front of the
 Avellanos’s house appeared very sombre in its own shadow seen through the
 flood of light.

 A voice said at the door, “What of Decoud?”

 It was Charles Gould. They had not heard him coming along the corredor.
 His glance just glided over his wife and struck full at the doctor.

 “You have brought some news, doctor?”

 Dr. Monygham blurted it all out at once, in the rough. For some time after
 he had done, the Administrador of the San Tome mine remained looking at
 him without a word. Mrs. Gould sank into a low chair with her hands lying
 on her lap. A silence reigned between those three motionless persons. Then
 Charles Gould spoke—

 “You must want some breakfast.”

 He stood aside to let his wife pass first. She caught up her husband’s
 hand and pressed it as she went out, raising her handkerchief to her eyes.
 The sight of her husband had brought Antonia’s position to her mind, and
 she could not contain her tears at the thought of the poor girl. When she
 rejoined the two men in the diningroom after having bathed her face,
 Charles Gould was saying to the doctor across the table—

 “No, there does not seem any room for doubt.”

 And the doctor assented.

 “No, I don’t see myself how we could question that wretched Hirsch’s tale.
 It’s only too true, I fear.”

 She sat down desolately at the head of the table and looked from one to
 the other. The two men, without absolutely turning their heads away, tried
 to avoid her glance. The doctor even made a show of being hungry; he
 seized his knife and fork, and began to eat with emphasis, as if on the
 stage. Charles Gould made no pretence of the sort; with his elbows raised
 squarely, he twisted both ends of his flaming moustaches—they were
 so long that his hands were quite away from his face.

 “I am not surprised,” he muttered, abandoning his moustaches and throwing
 one arm over the back of his chair. His face was calm with that immobility
 of expression which betrays the intensity of a mental struggle. He felt
 that this accident had brought to a point all the consequences involved in
 his line of conduct, with its conscious and subconscious intentions. There
 must be an end now of this silent reserve, of that air of impenetrability
 behind which he had been safeguarding his dignity. It was the least
 ignoble form of dissembling forced upon him by that parody of civilized
 institutions which offended his intelligence, his uprightness, and his
 sense of right. He was like his father. He had no ironic eye. He was not
 amused at the absurdities that prevail in this world. They hurt him in his
 innate gravity. He felt that the miserable death of that poor Decoud took
 from him his inaccessible position of a force in the background. It
 committed him openly unless he wished to throw up the game—and that
 was impossible. The material interests required from him the sacrifice of
 his aloofness—perhaps his own safety too. And he reflected that
 Decoud’s separationist plan had not gone to the bottom with the lost
 silver.

 The only thing that was not changed was his position towards Mr. Holroyd.
 The head of silver and steel interests had entered into Costaguana affairs
 with a sort of passion. Costaguana had become necessary to his existence;
 in the San Tome mine he had found the imaginative satisfaction which other
 minds would get from drama, from art, or from a risky and fascinating
 sport. It was a special form of the great man’s extravagance, sanctioned
 by a moral intention, big enough to flatter his vanity. Even in this
 aberration of his genius he served the progress of the world. Charles
 Gould felt sure of being understood with precision and judged with the
 indulgence of their common passion. Nothing now could surprise or startle
 this great man. And Charles Gould imagined himself writing a letter to San
 Francisco in some such words: “. . . . The men at the head of the movement
 are dead or have fled; the civil organization of the province is at an end
 for the present; the Blanco party in Sulaco has collapsed inexcusably, but
 in the characteristic manner of this country. But Barrios, untouched in
 Cayta, remains still available. I am forced to take up openly the plan of
 a provincial revolution as the only way of placing the enormous material
 interests involved in the prosperity and peace of Sulaco in a position of
 permanent safety. . . .” That was clear. He saw these words as if written
 in letters of fire upon the wall at which he was gazing abstractedly.

 Mrs Gould watched his abstraction with dread. It was a domestic and
 frightful phenomenon that darkened and chilled the house for her like a
 thundercloud passing over the sun. Charles Gould’s fits of abstraction
 depicted the energetic concentration of a will haunted by a fixed idea. A
 man haunted by a fixed idea is insane. He is dangerous even if that idea
 is an idea of justice; for may he not bring the heaven down pitilessly
 upon a loved head? The eyes of Mrs. Gould, watching her husband’s profile,
 filled with tears again. And again she seemed to see the despair of the
 unfortunate Antonia.

 “What would I have done if Charley had been drowned while we were
 engaged?” she exclaimed, mentally, with horror. Her heart turned to ice,
 while her cheeks flamed up as if scorched by the blaze of a funeral pyre
 consuming all her earthly affections. The tears burst out of her eyes.

 “Antonia will kill herself!” she cried out.

 This cry fell into the silence of the room with strangely little effect.
 Only the doctor, crumbling up a piece of bread, with his head inclined on
 one side, raised his face, and the few long hairs sticking out of his
 shaggy eyebrows stirred in a slight frown. Dr. Monygham thought quite
 sincerely that Decoud was a singularly unworthy object for any woman’s
 affection. Then he lowered his head again, with a curl of his lip, and his
 heart full of tender admiration for Mrs. Gould.

 “She thinks of that girl,” he said to himself; “she thinks of the Viola
 children; she thinks of me; of the wounded; of the miners; she always
 thinks of everybody who is poor and miserable! But what will she do if
 Charles gets the worst of it in this infernal scrimmage those confounded
 Avellanos have drawn him into? No one seems to be thinking of her.”

 Charles Gould, staring at the wall, pursued his reflections subtly.

 “I shall write to Holroyd that the San Tome mine is big enough to take in
 hand the making of a new State. It’ll please him. It’ll reconcile him to
 the risk.”

 But was Barrios really available? Perhaps. But he was inaccessible. To
 send off a boat to Cayta was no longer possible, since Sotillo was master
 of the harbour, and had a steamer at his disposal. And now, with all the
 democrats in the province up, and every Campo township in a state of
 disturbance, where could he find a man who would make his way successfully
 overland to Cayta with a message, a ten days’ ride at least; a man of
 courage and resolution, who would avoid arrest or murder, and if arrested
 would faithfully eat the paper? The Capataz de Cargadores would have been
 just such a man. But the Capataz of the Cargadores was no more.

 And Charles Gould, withdrawing his eyes from the wall, said gently, “That
 Hirsch! What an extraordinary thing! Saved himself by clinging to the
 anchor, did he? I had no idea that he was still in Sulaco. I thought he
 had gone back overland to Esmeralda more than a week ago. He came here
 once to talk to me about his hide business and some other things. I made
 it clear to him that nothing could be done.”

 “He was afraid to start back on account of Hernandez being about,”
 remarked the doctor.

 “And but for him we might not have known anything of what has happened,”
 marvelled Charles Gould.

 Mrs. Gould cried out—

 “Antonia must not know! She must not be told. Not now.”

 “Nobody’s likely to carry the news,” remarked the doctor. “It’s no one’s
 interest. Moreover, the people here are afraid of Hernandez as if he were
 the devil.” He turned to Charles Gould. “It’s even awkward, because if you
 wanted to communicate with the refugees you could find no messenger. When
 Hernandez was ranging hundreds of miles away from here the Sulaco populace
 used to shudder at the tales of him roasting his prisoners alive.”

 “Yes,” murmured Charles Gould; “Captain Mitchell’s Capataz was the only
 man in the town who had seen Hernandez eye to eye. Father Corbelan
 employed him. He opened the communications first. It is a pity that—”

 His voice was covered by the booming of the great bell of the cathedral.
 Three single strokes, one after another, burst out explosively, dying away
 in deep and mellow vibrations. And then all the bells in the tower of
 every church, convent, or chapel in town, even those that had remained
 shut up for years, pealed out together with a crash. In this furious flood
 of metallic uproar there was a power of suggesting images of strife and
 violence which blanched Mrs. Gould’s cheek. Basilio, who had been waiting
 at table, shrinking within himself, clung to the sideboard with chattering
 teeth. It was impossible to hear yourself speak.

 “Shut these windows!” Charles Gould yelled at him, angrily. All the other
 servants, terrified at what they took for the signal of a general
 massacre, had rushed upstairs, tumbling over each other, men and women,
 the obscure and generally invisible population of the ground floor on the
 four sides of the patio. The women, screaming “Misericordia!” ran right
 into the room, and, falling on their knees against the walls, began to
 cross themselves convulsively. The staring heads of men blocked the
 doorway in an instant—mozos from the stable, gardeners, nondescript
 helpers living on the crumbs of the munificent house—and Charles
 Gould beheld all the extent of his domestic establishment, even to the
 gatekeeper. This was a half-paralyzed old man, whose long white locks fell
 down to his shoulders: an heirloom taken up by Charles Gould’s familial
 piety. He could remember Henry Gould, an Englishman and a Costaguanero of
 the second generation, chief of the Sulaco province; he had been his
 personal mozo years and years ago in peace and war; had been allowed to
 attend his master in prison; had, on the fatal morning, followed the
 firing squad; and, peeping from behind one of the cypresses growing along
 the wall of the Franciscan Convent, had seen, with his eyes starting out
 of his head, Don Enrique throw up his hands and fall with his face in the
 dust. Charles Gould noted particularly the big patriarchal head of that
 witness in the rear of the other servants. But he was surprised to see a
 shrivelled old hag or two, of whose existence within the walls of his
 house he had not been aware. They must have been the mothers, or even the
 grandmothers of some of his people. There were a few children, too, more
 or less naked, crying and clinging to the legs of their elders. He had
 never before noticed any sign of a child in his patio. Even Leonarda, the
 camerista, came in a fright, pushing through, with her spoiled, pouting
 face of a favourite maid, leading the Viola girls by the hand. The
 crockery rattled on table and sideboard, and the whole house seemed to
 sway in the deafening wave of sound.

 CHAPTER FIVE

 During the night the expectant populace had taken possession of all the
 belfries in the town in order to welcome Pedrito Montero, who was making
 his entry after having slept the night in Rincon. And first came
 straggling in through the land gate the armed mob of all colours,
 complexions, types, and states of raggedness, calling themselves the
 Sulaco National Guard, and commanded by Senor Gamacho. Through the middle
 of the street streamed, like a torrent of rubbish, a mass of straw hats,
 ponchos, gun-barrels, with an enormous green and yellow flag flapping in
 their midst, in a cloud of dust, to the furious beating of drums. The
 spectators recoiled against the walls of the houses shouting their Vivas!
 Behind the rabble could be seen the lances of the cavalry, the “army” of
 Pedro Montero. He advanced between Senores Fuentes and Gamacho at the head
 of his llaneros, who had accomplished the feat of crossing the Paramos of
 the Higuerota in a snow-storm. They rode four abreast, mounted on
 confiscated Campo horses, clad in the heterogeneous stock of roadside
 stores they had looted hurriedly in their rapid ride through the northern
 part of the province; for Pedro Montero had been in a great hurry to
 occupy Sulaco. The handkerchiefs knotted loosely around their bare throats
 were glaringly new, and all the right sleeves of their cotton shirts had
 been cut off close to the shoulder for greater freedom in throwing the
 lazo. Emaciated greybeards rode by the side of lean dark youths, marked by
 all the hardships of campaigning, with strips of raw beef twined round the
 crowns of their hats, and huge iron spurs fastened to their naked heels.
 Those that in the passes of the mountain had lost their lances had
 provided themselves with the goads used by the Campo cattlemen: slender
 shafts of palm fully ten feet long, with a lot of loose rings jingling
 under the ironshod point. They were armed with knives and revolvers. A
 haggard fearlessness characterized the expression of all these sun-blacked
 countenances; they glared down haughtily with their scorched eyes at the
 crowd, or, blinking upwards insolently, pointed out to each other some
 particular head amongst the women at the windows. When they had ridden
 into the Plaza and caught sight of the equestrian statue of the King
 dazzlingly white in the sunshine, towering enormous and motionless above
 the surges of the crowd, with its eternal gesture of saluting, a murmur of
 surprise ran through their ranks. “What is that saint in the big hat?”
 they asked each other.

 They were a good sample of the cavalry of the plains with which Pedro
 Montero had helped so much the victorious career of his brother the
 general. The influence which that man, brought up in coast towns, acquired
 in a short time over the plainsmen of the Republic can be ascribed only to
 a genius for treachery of so effective a kind that it must have appeared
 to those violent men but little removed from a state of utter savagery, as
 the perfection of sagacity and virtue. The popular lore of all nations
 testifies that duplicity and cunning, together with bodily strength, were
 looked upon, even more than courage, as heroic virtues by primitive
 mankind. To overcome your adversary was the great affair of life. Courage
 was taken for granted. But the use of intelligence awakened wonder and
 respect. Stratagems, providing they did not fail, were honourable; the
 easy massacre of an unsuspecting enemy evoked no feelings but those of
 gladness, pride, and admiration. Not perhaps that primitive men were more
 faithless than their descendants of to-day, but that they went straighter
 to their aim, and were more artless in their recognition of success as the
 only standard of morality.

 We have changed since. The use of intelligence awakens little wonder and
 less respect. But the ignorant and barbarous plainsmen engaging in civil
 strife followed willingly a leader who often managed to deliver their
 enemies bound, as it were, into their hands. Pedro Montero had a talent
 for lulling his adversaries into a sense of security. And as men learn
 wisdom with extreme slowness, and are always ready to believe promises
 that flatter their secret hopes, Pedro Montero was successful time after
 time. Whether only a servant or some inferior official in the Costaguana
 Legation in Paris, he had rushed back to his country directly he heard
 that his brother had emerged from the obscurity of his frontier
 commandancia. He had managed to deceive by his gift of plausibility the
 chiefs of the Ribierist movement in the capital, and even the acute agent
 of the San Tome mine had failed to understand him thoroughly. At once he
 had obtained an enormous influence over his brother. They were very much
 alike in appearance, both bald, with bunches of crisp hair above their
 ears, arguing the presence of some negro blood. Only Pedro was smaller
 than the general, more delicate altogether, with an ape-like faculty for
 imitating all the outward signs of refinement and distinction, and with a
 parrot-like talent for languages. Both brothers had received some
 elementary instruction by the munificence of a great European traveller,
 to whom their father had been a body-servant during his journeys in the
 interior of the country. In General Montero’s case it enabled him to rise
 from the ranks. Pedrito, the younger, incorrigibly lazy and slovenly, had
 drifted aimlessly from one coast town to another, hanging about
 counting-houses, attaching himself to strangers as a sort of
 valet-de-place, picking up an easy and disreputable living. His ability to
 read did nothing for him but fill his head with absurd visions. His
 actions were usually determined by motives so improbable in themselves as
 to escape the penetration of a rational person.

 Thus at first sight the agent of the Gould Concession in Sta. Marta had
 credited him with the possession of sane views, and even with a
 restraining power over the general’s everlastingly discontented vanity. It
 could never have entered his head that Pedrito Montero, lackey or inferior
 scribe, lodged in the garrets of the various Parisian hotels where the
 Costaguana Legation used to shelter its diplomatic dignity, had been
 devouring the lighter sort of historical works in the French language,
 such, for instance as the books of Imbert de Saint Amand upon the Second
 Empire. But Pedrito had been struck by the splendour of a brilliant court,
 and had conceived the idea of an existence for himself where, like the Duc
 de Morny, he would associate the command of every pleasure with the
 conduct of political affairs and enjoy power supremely in every way.
 Nobody could have guessed that. And yet this was one of the immediate
 causes of the Monterist Revolution. This will appear less incredible by
 the reflection that the fundamental causes were the same as ever, rooted
 in the political immaturity of the people, in the indolence of the upper
 classes and the mental darkness of the lower.

 Pedrito Montero saw in the elevation of his brother the road wide open to
 his wildest imaginings. This was what made the Monterist pronunciamiento
 so unpreventable. The general himself probably could have been bought off,
 pacified with flatteries, despatched on a diplomatic mission to Europe. It
 was his brother who had egged him on from first to last. He wanted to
 become the most brilliant statesman of South America. He did not desire
 supreme power. He would have been afraid of its labour and risk, in fact.
 Before all, Pedrito Montero, taught by his European experience, meant to
 acquire a serious fortune for himself. With this object in view he
 obtained from his brother, on the very morrow of the successful battle,
 the permission to push on over the mountains and take possession of
 Sulaco. Sulaco was the land of future prosperity, the chosen land of
 material progress, the only province in the Republic of interest to
 European capitalists. Pedrito Montero, following the example of the Duc de
 Morny, meant to have his share of this prosperity. This is what he meant
 literally. Now his brother was master of the country, whether as
 President, Dictator, or even as Emperor—why not as an Emperor?—he
 meant to demand a share in every enterprise—in railways, in mines,
 in sugar estates, in cotton mills, in land companies, in each and every
 undertaking—as the price of his protection. The desire to be on the
 spot early was the real cause of the celebrated ride over the mountains
 with some two hundred llaneros, an enterprise of which the dangers had not
 appeared at first clearly to his impatience. Coming from a series of
 victories, it seemed to him that a Montero had only to appear to be master
 of the situation. This illusion had betrayed him into a rashness of which
 he was becoming aware. As he rode at the head of his llaneros he regretted
 that there were so few of them. The enthusiasm of the populace reassured
 him. They yelled “Viva Montero! Viva Pedrito!” In order to make them still
 more enthusiastic, and from the natural pleasure he had in dissembling, he
 dropped the reins on his horse’s neck, and with a tremendous effect of
 familiarity and confidence slipped his hands under the arms of Senores
 Fuentes and Gamacho. In that posture, with a ragged town mozo holding his
 horse by the bridle, he rode triumphantly across the Plaza to the door of
 the Intendencia. Its old gloomy walls seemed to shake in the acclamations
 that rent the air and covered the crashing peals of the cathedral bells.

 Pedro Montero, the brother of the general, dismounted into a shouting and
 perspiring throng of enthusiasts whom the ragged Nationals were pushing
 back fiercely. Ascending a few steps he surveyed the large crowd gaping at
 him and the bullet-speckled walls of the houses opposite lightly veiled by
 a sunny haze of dust. The word “Pourvenir” in immense black
 capitals, alternating with broken windows, stared at him across the vast
 space; and he thought with delight of the hour of vengeance, because he
 was very sure of laying his hands upon Decoud. On his left hand, Gamacho,
 big and hot, wiping his hairy wet face, uncovered a set of yellow fangs in
 a grin of stupid hilarity. On his right, Senor Fuentes, small and lean,
 looked on with compressed lips. The crowd stared literally open-mouthed,
 lost in eager stillness, as though they had expected the great
 guerrillero, the famous Pedrito, to begin scattering at once some sort of
 visible largesse. What he began was a speech. He began it with the shouted
 word “Citizens!” which reached even those in the middle of the Plaza.
 Afterwards the greater part of the citizens remained fascinated by the
 orator’s action alone, his tip-toeing, the arms flung above his head with
 the fists clenched, a hand laid flat upon the heart, the silver gleam of
 rolling eyes, the sweeping, pointing, embracing gestures, a hand laid
 familiarly on Gamacho’s shoulder; a hand waved formally towards the little
 black-coated person of Senor Fuentes, advocate and politician and a true
 friend of the people. The vivas of those nearest to the orator bursting
 out suddenly propagated themselves irregularly to the confines of the
 crowd, like flames running over dry grass, and expired in the opening of
 the streets. In the intervals, over the swarming Plaza brooded a heavy
 silence, in which the mouth of the orator went on opening and shutting,
 and detached phrases—“The happiness of the people,” “Sons of the
 country,” “The entire world, el mundo entiero”—reached even the
 packed steps of the cathedral with a feeble clear ring, thin as the
 buzzing of a mosquito. But the orator struck his breast; he seemed to
 prance between his two supporters. It was the supreme effort of his
 peroration. Then the two smaller figures disappeared from the public gaze
 and the enormous Gamacho, left alone, advanced, raising his hat high above
 his head. Then he covered himself proudly and yelled out, “Ciudadanos!” A
 dull roar greeted Senor Gamacho, ex-pedlar of the Campo, Commandante of
 the National Guards.

 Upstairs Pedrito Montero walked about rapidly from one wrecked room of the
 Intendencia to another, snarling incessantly—

 “What stupidity! What destruction!”

 Senor Fuentes, following, would relax his taciturn disposition to murmur—

 “It is all the work of Gamacho and his Nationals;” and then, inclining his
 head on his left shoulder, would press together his lips so firmly that a
 little hollow would appear at each corner. He had his nomination for
 Political Chief of the town in his pocket, and was all impatience to enter
 upon his functions.

 In the long audience room, with its tall mirrors all starred by stones,
 the hangings torn down and the canopy over the platform at the upper end
 pulled to pieces, the vast, deep muttering of the crowd and the howling
 voice of Gamacho speaking just below reached them through the shutters as
 they stood idly in dimness and desolation.

 “The brute!” observed his Excellency Don Pedro Montero through clenched
 teeth. “We must contrive as quickly as possible to send him and his
 Nationals out there to fight Hernandez.”

 The new Gefe Politico only jerked his head sideways, and took a puff at
 his cigarette in sign of his agreement with this method for ridding the
 town of Gamacho and his inconvenient rabble.

 Pedrito Montero looked with disgust at the absolutely bare floor, and at
 the belt of heavy gilt picture-frames running round the room, out of which
 the remnants of torn and slashed canvases fluttered like dingy rags.

 “We are not barbarians,” he said.

 This was what said his Excellency, the popular Pedrito, the guerrillero
 skilled in the art of laying ambushes, charged by his brother at his own
 demand with the organization of Sulaco on democratic principles. The night
 before, during the consultation with his partisans, who had come out to
 meet him in Rincon, he had opened his intentions to Senor Fuentes—

 “We shall organize a popular vote, by yes or no, confiding the destinies
 of our beloved country to the wisdom and valiance of my heroic brother,
 the invincible general. A plebiscite. Do you understand?”

 And Senor Fuentes, puffing out his leathery cheeks, had inclined his head
 slightly to the left, letting a thin, bluish jet of smoke escape through
 his pursed lips. He had understood.

 His Excellency was exasperated at the devastation. Not a single chair,
 table, sofa, etagere or console had been left in the state rooms of the
 Intendencia. His Excellency, though twitching all over with rage, was
 restrained from bursting into violence by a sense of his remoteness and
 isolation. His heroic brother was very far away. Meantime, how was he
 going to take his siesta? He had expected to find comfort and luxury in
 the Intendencia after a year of hard camp life, ending with the hardships
 and privations of the daring dash upon Sulaco—upon the province
 which was worth more in wealth and influence than all the rest of the
 Republic’s territory. He would get even with Gamacho by-and-by. And Senor
 Gamacho’s oration, delectable to popular ears, went on in the heat and
 glare of the Plaza like the uncouth howlings of an inferior sort of devil
 cast into a white-hot furnace. Every moment he had to wipe his streaming
 face with his bare fore-arm; he had flung off his coat, and had turned up
 the sleeves of his shirt high above the elbows; but he kept on his head
 the large cocked hat with white plumes. His ingenuousness cherished this
 sign of his rank as Commandante of the National Guards. Approving and
 grave murmurs greeted his periods. His opinion was that war should be
 declared at once against France, England, Germany, and the United States,
 who, by introducing railways, mining enterprises, colonization, and under
 such other shallow pretences, aimed at robbing poor people of their lands,
 and with the help of these Goths and paralytics, the aristocrats would
 convert them into toiling and miserable slaves. And the leperos, flinging
 about the corners of their dirty white mantas, yelled their approbation.
 General Montero, Gamacho howled with conviction, was the only man equal to
 the patriotic task. They assented to that, too.

 The morning was wearing on; there were already signs of disruption,
 currents and eddies in the crowd. Some were seeking the shade of the walls
 and under the trees of the Alameda. Horsemen spurred through, shouting;
 groups of sombreros set level on heads against the vertical sun were
 drifting away into the streets, where the open doors of pulperias revealed
 an enticing gloom resounding with the gentle tinkling of guitars. The
 National Guards were thinking of siesta, and the eloquence of Gamacho,
 their chief, was exhausted. Later on, when, in the cooler hours of the
 afternoon, they tried to assemble again for further consideration of
 public affairs, detachments of Montero’s cavalry camped on the Alameda
 charged them without parley, at speed, with long lances levelled at their
 flying backs as far as the ends of the streets. The National Guards of
 Sulaco were surprised by this proceeding. But they were not indignant. No
 Costaguanero had ever learned to question the eccentricities of a military
 force. They were part of the natural order of things. This must be, they
 concluded, some kind of administrative measure, no doubt. But the motive
 of it escaped their unaided intelligence, and their chief and orator,
 Gamacho, Commandante of the National Guard, was lying drunk and asleep in
 the bosom of his family. His bare feet were upturned in the shadows
 repulsively, in the manner of a corpse. His eloquent mouth had dropped
 open. His youngest daughter, scratching her head with one hand, with the
 other waved a green bough over his scorched and peeling face.

 CHAPTER SIX

 The declining sun had shifted the shadows from west to east amongst the
 houses of the town. It had shifted them upon the whole extent of the
 immense Campo, with the white walls of its haciendas on the knolls
 dominating the green distances; with its grass-thatched ranches crouching
 in the folds of ground by the banks of streams; with the dark islands of
 clustered trees on a clear sea of grass, and the precipitous range of the
 Cordillera, immense and motionless, emerging from the billows of the lower
 forests like the barren coast of a land of giants. The sunset rays
 striking the snow-slope of Higuerota from afar gave it an air of rosy
 youth, while the serrated mass of distant peaks remained black, as if
 calcined in the fiery radiance. The undulating surface of the forests
 seemed powdered with pale gold dust; and away there, beyond Rincon, hidden
 from the town by two wooded spurs, the rocks of the San Tome gorge, with
 the flat wall of the mountain itself crowned by gigantic ferns, took on
 warm tones of brown and yellow, with red rusty streaks, and the dark green
 clumps of bushes rooted in crevices. From the plain the stamp sheds and
 the houses of the mine appeared dark and small, high up, like the nests of
 birds clustered on the ledges of a cliff. The zigzag paths resembled faint
 tracings scratched on the wall of a cyclopean blockhouse. To the two
 serenos of the mine on patrol duty, strolling, carbine in hand, and
 watchful eyes, in the shade of the trees lining the stream near the
 bridge, Don Pepe, descending the path from the upper plateau, appeared no
 bigger than a large beetle.

 With his air of aimless, insect-like going to and fro upon the face of the
 rock, Don Pepe’s figure kept on descending steadily, and, when near the
 bottom, sank at last behind the roofs of store-houses, forges, and
 workshops. For a time the pair of serenos strolled back and forth before
 the bridge, on which they had stopped a horseman holding a large white
 envelope in his hand. Then Don Pepe, emerging in the village street from
 amongst the houses, not a stone’s throw from the frontier bridge,
 approached, striding in wide dark trousers tucked into boots, a white
 linen jacket, sabre at his side, and revolver at his belt. In this
 disturbed time nothing could find the Senor Gobernador with his boots off,
 as the saying is.

 At a slight nod from one of the serenos, the man, a messenger from the
 town, dismounted, and crossed the bridge, leading his horse by the bridle.

 Don Pepe received the letter from his other hand, slapped his left side
 and his hips in succession, feeling for his spectacle case. After settling
 the heavy silvermounted affair astride his nose, and adjusting it
 carefully behind his ears, he opened the envelope, holding it up at about
 a foot in front of his eyes. The paper he pulled out contained some three
 lines of writing. He looked at them for a long time. His grey moustache
 moved slightly up and down, and the wrinkles, radiating at the corners of
 his eyes, ran together. He nodded serenely. “Bueno,” he said. “There is no
 answer.”

 Then, in his quiet, kindly way, he engaged in a cautious conversation with
 the man, who was willing to talk cheerily, as if something lucky had
 happened to him recently. He had seen from a distance Sotillo’s infantry
 camped along the shore of the harbour on each side of the Custom House.
 They had done no damage to the buildings. The foreigners of the railway
 remained shut up within the yards. They were no longer anxious to shoot
 poor people. He cursed the foreigners; then he reported Montero’s entry
 and the rumours of the town. The poor were going to be made rich now. That
 was very good. More he did not know, and, breaking into propitiatory
 smiles, he intimated that he was hungry and thirsty. The old major
 directed him to go to the alcalde of the first village. The man rode off,
 and Don Pepe, striding slowly in the direction of a little wooden belfry,
 looked over a hedge into a little garden, and saw Father Roman sitting in
 a white hammock slung between two orange trees in front of the presbytery.

 An enormous tamarind shaded with its dark foliage the whole white
 framehouse. A young Indian girl with long hair, big eyes, and small hands
 and feet, carried out a wooden chair, while a thin old woman, crabbed and
 vigilant, watched her all the time from the verandah.

 Don Pepe sat down in the chair and lighted a cigar; the priest drew in an
 immense quantity of snuff out of the hollow of his palm. On his
 reddish-brown face, worn, hollowed as if crumbled, the eyes, fresh and
 candid, sparkled like two black diamonds.

 Don Pepe, in a mild and humorous voice, informed Father Roman that Pedrito
 Montero, by the hand of Senor Fuentes, had asked him on what terms he
 would surrender the mine in proper working order to a legally constituted
 commission of patriotic citizens, escorted by a small military force. The
 priest cast his eyes up to heaven. However, Don Pepe continued, the mozo
 who brought the letter said that Don Carlos Gould was alive, and so far
 unmolested.

 Father Roman expressed in a few words his thankfulness at hearing of the
 Senor Administrador’s safety.

 The hour of oration had gone by in the silvery ringing of a bell in the
 little belfry. The belt of forest closing the entrance of the valley stood
 like a screen between the low sun and the street of the village. At the
 other end of the rocky gorge, between the walls of basalt and granite, a
 forest-clad mountain, hiding all the range from the San Tome dwellers,
 rose steeply, lighted up and leafy to the very top. Three small rosy
 clouds hung motionless overhead in the great depth of blue. Knots of
 people sat in the street between the wattled huts. Before the casa of the
 alcalde, the foremen of the night-shift, already assembled to lead their
 men, squatted on the ground in a circle of leather skull-caps, and, bowing
 their bronze backs, were passing round the gourd of mate. The mozo from
 the town, having fastened his horse to a wooden post before the door, was
 telling them the news of Sulaco as the blackened gourd of the decoction
 passed from hand to hand. The grave alcalde himself, in a white waistcloth
 and a flowered chintz gown with sleeves, open wide upon his naked stout
 person with an effect of a gaudy bathing robe, stood by, wearing a rough
 beaver hat at the back of his head, and grasping a tall staff with a
 silver knob in his hand. These insignia of his dignity had been conferred
 upon him by the Administration of the mine, the fountain of honour, of
 prosperity, and peace. He had been one of the first immigrants into this
 valley; his sons and sons-in-law worked within the mountain which seemed
 with its treasures to pour down the thundering ore shoots of the upper
 mesa, the gifts of well-being, security, and justice upon the toilers. He
 listened to the news from the town with curiosity and indifference, as if
 concerning another world than his own. And it was true that they appeared
 to him so. In a very few years the sense of belonging to a powerful
 organization had been developed in these harassed, half-wild Indians. They
 were proud of, and attached to, the mine. It had secured their confidence
 and belief. They invested it with a protecting and invincible virtue as
 though it were a fetish made by their own hands, for they were ignorant,
 and in other respects did not differ appreciably from the rest of mankind
 which puts infinite trust in its own creations. It never entered the
 alcalde’s head that the mine could fail in its protection and force.
 Politics were good enough for the people of the town and the Campo. His
 yellow, round face, with wide nostrils, and motionless in expression,
 resembled a fierce full moon. He listened to the excited vapourings of the
 mozo without misgivings, without surprise, without any active sentiment
 whatever.

 Padre Roman sat dejectedly balancing himself, his feet just touching the
 ground, his hands gripping the edge of the hammock. With less confidence,
 but as ignorant as his flock, he asked the major what did he think was
 going to happen now.

 Don Pepe, bolt upright in the chair, folded his hands peacefully on the
 hilt of his sword, standing perpendicular between his thighs, and answered
 that he did not know. The mine could be defended against any force likely
 to be sent to take possession. On the other hand, from the arid character
 of the valley, when the regular supplies from the Campo had been cut off,
 the population of the three villages could be starved into submission. Don
 Pepe exposed these contingencies with serenity to Father Roman, who, as an
 old campaigner, was able to understand the reasoning of a military man.
 They talked with simplicity and directness. Father Roman was saddened at
 the idea of his flock being scattered or else enslaved. He had no
 illusions as to their fate, not from penetration, but from long experience
 of political atrocities, which seemed to him fatal and unavoidable in the
 life of a State. The working of the usual public institutions presented
 itself to him most distinctly as a series of calamities overtaking private
 individuals and flowing logically from each other through hate, revenge,
 folly, and rapacity, as though they had been part of a divine
 dispensation. Father Roman’s clear-sightedness was served by an uninformed
 intelligence; but his heart, preserving its tenderness amongst scenes of
 carnage, spoliation, and violence, abhorred these calamities the more as
 his association with the victims was closer. He entertained towards the
 Indians of the valley feelings of paternal scorn. He had been marrying,
 baptizing, confessing, absolving, and burying the workers of the San Tome
 mine with dignity and unction for five years or more; and he believed in
 the sacredness of these ministrations, which made them his own in a
 spiritual sense. They were dear to his sacerdotal supremacy. Mrs. Gould’s
 earnest interest in the concerns of these people enhanced their importance
 in the priest’s eyes, because it really augmented his own. When talking
 over with her the innumerable Marias and Brigidas of the villages, he felt
 his own humanity expand. Padre Roman was incapable of fanaticism to an
 almost reprehensible degree. The English senora was evidently a heretic;
 but at the same time she seemed to him wonderful and angelic. Whenever
 that confused state of his feelings occurred to him, while strolling, for
 instance, his breviary under his arm, in the wide shade of the tamarind,
 he would stop short to inhale with a strong snuffling noise a large
 quantity of snuff, and shake his head profoundly. At the thought of what
 might befall the illustrious senora presently, he became gradually
 overcome with dismay. He voiced it in an agitated murmur. Even Don Pepe
 lost his serenity for a moment. He leaned forward stiffly.

 “Listen, Padre. The very fact that those thieving macaques in Sulaco are
 trying to find out the price of my honour proves that Senor Don Carlos and
 all in the Casa Gould are safe. As to my honour, that also is safe, as
 every man, woman, and child knows. But the negro Liberals who have
 snatched the town by surprise do not know that. Bueno. Let them sit and
 wait. While they wait they can do no harm.”

 And he regained his composure. He regained it easily, because whatever
 happened his honour of an old officer of Paez was safe. He had promised
 Charles Gould that at the approach of an armed force he would defend the
 gorge just long enough to give himself time to destroy scientifically the
 whole plant, buildings, and workshops of the mine with heavy charges of
 dynamite; block with ruins the main tunnel, break down the pathways, blow
 up the dam of the water-power, shatter the famous Gould Concession into
 fragments, flying sky high out of a horrified world. The mine had got hold
 of Charles Gould with a grip as deadly as ever it had laid upon his
 father. But this extreme resolution had seemed to Don Pepe the most
 natural thing in the world. His measures had been taken with judgment.
 Everything was prepared with a careful completeness. And Don Pepe folded
 his hands pacifically on his sword hilt, and nodded at the priest. In his
 excitement, Father Roman had flung snuff in handfuls at his face, and, all
 besmeared with tobacco, round-eyed, and beside himself, had got out of the
 hammock to walk about, uttering exclamations.

 Don Pepe stroked his grey and pendant moustache, whose fine ends hung far
 below the clean-cut line of his jaw, and spoke with a conscious pride in
 his reputation.

 “So, Padre, I don’t know what will happen. But I know that as long as I am
 here Don Carlos can speak to that macaque, Pedrito Montero, and threaten
 the destruction of the mine with perfect assurance that he will be taken
 seriously. For people know me.”

 He began to turn the cigar in his lips a little nervously, and went on—

 “But that is talk—good for the politicos. I am a military man. I do
 not know what may happen. But I know what ought to be done—the mine
 should march upon the town with guns, axes, knives tied up to sticks—por
 Dios. That is what should be done. Only—”

 His folded hands twitched on the hilt. The cigar turned faster in the
 corner of his lips.

 “And who should lead but I? Unfortunately—observe—I have given
 my word of honour to Don Carlos not to let the mine fall into the hands of
 these thieves. In war—you know this, Padre—the fate of battles
 is uncertain, and whom could I leave here to act for me in case of defeat?
 The explosives are ready. But it would require a man of high honour, of
 intelligence, of judgment, of courage, to carry out the prepared
 destruction. Somebody I can trust with my honour as I can trust myself.
 Another old officer of Paez, for instance. Or—or—perhaps one
 of Paez’s old chaplains would do.”

 He got up, long, lank, upright, hard, with his martial moustache and the
 bony structure of his face, from which the glance of the sunken eyes
 seemed to transfix the priest, who stood still, an empty wooden snuff-box
 held upside down in his hand, and glared back, speechless, at the governor
 of the mine.

 CHAPTER SEVEN

 At about that time, in the Intendencia of Sulaco, Charles Gould was
 assuring Pedrito Montero, who had sent a request for his presence there,
 that he would never let the mine pass out of his hands for the profit of a
 Government who had robbed him of it. The Gould Concession could not be
 resumed. His father had not desired it. The son would never surrender it.
 He would never surrender it alive. And once dead, where was the power
 capable of resuscitating such an enterprise in all its vigour and wealth
 out of the ashes and ruin of destruction? There was no such power in the
 country. And where was the skill and capital abroad that would condescend
 to touch such an ill-omened corpse? Charles Gould talked in the impassive
 tone which had for many years served to conceal his anger and contempt. He
 suffered. He was disgusted with what he had to say. It was too much like
 heroics. In him the strictly practical instinct was in profound discord
 with the almost mystic view he took of his right. The Gould Concession was
 symbolic of abstract justice. Let the heavens fall. But since the San Tome
 mine had developed into world-wide fame his threat had enough force and
 effectiveness to reach the rudimentary intelligence of Pedro Montero,
 wrapped up as it was in the futilities of historical anecdotes. The Gould
 Concession was a serious asset in the country’s finance, and, what was
 more, in the private budgets of many officials as well. It was
 traditional. It was known. It was said. It was credible. Every Minister of
 Interior drew a salary from the San Tome mine. It was natural. And Pedrito
 intended to be Minister of the Interior and President of the Council in
 his brother’s Government. The Duc de Morny had occupied those high posts
 during the Second French Empire with conspicuous advantage to himself.

 A table, a chair, a wooden bedstead had been procured for His Excellency,
 who, after a short siesta, rendered absolutely necessary by the labours
 and the pomps of his entry into Sulaco, had been getting hold of the
 administrative machine by making appointments, giving orders, and signing
 proclamations. Alone with Charles Gould in the audience room, His
 Excellency managed with his well-known skill to conceal his annoyance and
 consternation. He had begun at first to talk loftily of confiscation, but
 the want of all proper feeling and mobility in the Senor Administrador’s
 features ended by affecting adversely his power of masterful expression.
 Charles Gould had repeated: “The Government can certainly bring about the
 destruction of the San Tome mine if it likes; but without me it can do
 nothing else.” It was an alarming pronouncement, and well calculated to
 hurt the sensibilities of a politician whose mind is bent upon the spoils
 of victory. And Charles Gould said also that the destruction of the San
 Tome mine would cause the ruin of other undertakings, the withdrawal of
 European capital, the withholding, most probably, of the last instalment
 of the foreign loan. That stony fiend of a man said all these things
 (which were accessible to His Excellency’s intelligence) in a coldblooded
 manner which made one shudder.

 A long course of reading historical works, light and gossipy in tone,
 carried out in garrets of Parisian hotels, sprawling on an untidy bed, to
 the neglect of his duties, menial or otherwise, had affected the manners
 of Pedro Montero. Had he seen around him the splendour of the old
 Intendencia, the magnificent hangings, the gilt furniture ranged along the
 walls; had he stood upon a dais on a noble square of red carpet, he would
 have probably been very dangerous from a sense of success and elevation.
 But in this sacked and devastated residence, with the three pieces of
 common furniture huddled up in the middle of the vast apartment, Pedrito’s
 imagination was subdued by a feeling of insecurity and impermanence. That
 feeling and the firm attitude of Charles Gould who had not once, so far,
 pronounced the word “Excellency,” diminished him in his own eyes. He
 assumed the tone of an enlightened man of the world, and begged Charles
 Gould to dismiss from his mind every cause for alarm. He was now
 conversing, he reminded him, with the brother of the master of the
 country, charged with a reorganizing mission. The trusted brother of the
 master of the country, he repeated. Nothing was further from the thoughts
 of that wise and patriotic hero than ideas of destruction. “I entreat you,
 Don Carlos, not to give way to your anti-democratic prejudices,” he cried,
 in a burst of condescending effusion.

 Pedrito Montero surprised one at first sight by the vast development of
 his bald forehead, a shiny yellow expanse between the crinkly coal-black
 tufts of hair without any lustre, the engaging form of his mouth, and an
 unexpectedly cultivated voice. But his eyes, very glistening as if freshly
 painted on each side of his hooked nose, had a round, hopeless, birdlike
 stare when opened fully. Now, however, he narrowed them agreeably,
 throwing his square chin up and speaking with closed teeth slightly
 through the nose, with what he imagined to be the manner of a grand
 seigneur.

 In that attitude, he declared suddenly that the highest expression of
 democracy was Caesarism: the imperial rule based upon the direct popular
 vote. Caesarism was conservative. It was strong. It recognized the
 legitimate needs of democracy which requires orders, titles, and
 distinctions. They would be showered upon deserving men. Caesarism was
 peace. It was progressive. It secured the prosperity of a country. Pedrito
 Montero was carried away. Look at what the Second Empire had done for
 France. It was a regime which delighted to honour men of Don Carlos’s
 stamp. The Second Empire fell, but that was because its chief was devoid
 of that military genius which had raised General Montero to the pinnacle
 of fame and glory. Pedrito elevated his hand jerkily to help the idea of
 pinnacle, of fame. “We shall have many talks yet. We shall understand each
 other thoroughly, Don Carlos!” he cried in a tone of fellowship.
 Republicanism had done its work. Imperial democracy was the power of the
 future. Pedrito, the guerrillero, showing his hand, lowered his voice
 forcibly. A man singled out by his fellow-citizens for the honourable
 nickname of El Rey de Sulaco could not but receive a full recognition from
 an imperial democracy as a great captain of industry and a person of
 weighty counsel, whose popular designation would be soon replaced by a
 more solid title. “Eh, Don Carlos? No! What do you say? Conde de Sulaco—Eh?—or
 marquis . . .”

 He ceased. The air was cool on the Plaza, where a patrol of cavalry rode
 round and round without penetrating into the streets, which resounded with
 shouts and the strumming of guitars issuing from the open doors of
 pulperias. The orders were not to interfere with the enjoyments of the
 people. And above the roofs, next to the perpendicular lines of the
 cathedral towers the snowy curve of Higuerota blocked a large space of
 darkening blue sky before the windows of the Intendencia. After a time
 Pedrito Montero, thrusting his hand in the bosom of his coat, bowed his
 head with slow dignity. The audience was over.

 Charles Gould on going out passed his hand over his forehead as if to
 disperse the mists of an oppressive dream, whose grotesque extravagance
 leaves behind a subtle sense of bodily danger and intellectual decay. In
 the passages and on the staircases of the old palace Montero’s troopers
 lounged about insolently, smoking and making way for no one; the clanking
 of sabres and spurs resounded all over the building. Three silent groups
 of civilians in severe black waited in the main gallery, formal and
 helpless, a little huddled up, each keeping apart from the others, as if
 in the exercise of a public duty they had been overcome by a desire to
 shun the notice of every eye. These were the deputations waiting for their
 audience. The one from the Provincial Assembly, more restless and uneasy
 in its corporate expression, was overtopped by the big face of Don Juste
 Lopez, soft and white, with prominent eyelids and wreathed in impenetrable
 solemnity as if in a dense cloud. The President of the Provincial
 Assembly, coming bravely to save the last shred of parliamentary
 institutions (on the English model), averted his eyes from the
 Administrador of the San Tome mine as a dignified rebuke of his little
 faith in that only saving principle.

 The mournful severity of that reproof did not affect Charles Gould, but he
 was sensible to the glances of the others directed upon him without
 reproach, as if only to read their own fate upon his face. All of them had
 talked, shouted, and declaimed in the great sala of the Casa Gould. The
 feeling of compassion for those men, struck with a strange impotence in
 the toils of moral degradation, did not induce him to make a sign. He
 suffered from his fellowship in evil with them too much. He crossed the
 Plaza unmolested. The Amarilla Club was full of festive ragamuffins. Their
 frowsy heads protruded from every window, and from within came drunken
 shouts, the thumping of feet, and the twanging of harps. Broken bottles
 strewed the pavement below. Charles Gould found the doctor still in his
 house.

 Dr. Monygham came away from the crack in the shutter through which he had
 been watching the street.

 “Ah! You are back at last!” he said in a tone of relief. “I have been
 telling Mrs. Gould that you were perfectly safe, but I was not by any
 means certain that the fellow would have let you go.”

 “Neither was I,” confessed Charles Gould, laying his hat on the table.

 “You will have to take action.”

 The silence of Charles Gould seemed to admit that this was the only
 course. This was as far as Charles Gould was accustomed to go towards
 expressing his intentions.

 “I hope you did not warn Montero of what you mean to do,” the doctor said,
 anxiously.

 “I tried to make him see that the existence of the mine was bound up with
 my personal safety,” continued Charles Gould, looking away from the
 doctor, and fixing his eyes upon the water-colour sketch upon the wall.

 “He believed you?” the doctor asked, eagerly.

 “God knows!” said Charles Gould. “I owed it to my wife to say that much.
 He is well enough informed. He knows that I have Don Pepe there. Fuentes
 must have told him. They know that the old major is perfectly capable of
 blowing up the San Tome mine without hesitation or compunction. Had it not
 been for that I don’t think I’d have left the Intendencia a free man. He
 would blow everything up from loyalty and from hate—from hate of
 these Liberals, as they call themselves. Liberals! The words one knows so
 well have a nightmarish meaning in this country. Liberty, democracy,
 patriotism, government—all of them have a flavour of folly and
 murder. Haven’t they, doctor? . . . I alone can restrain Don Pepe. If they
 were to—to do away with me, nothing could prevent him.”

 “They will try to tamper with him,” the doctor suggested, thoughtfully.

 “It is very possible,” Charles Gould said very low, as if speaking to
 himself, and still gazing at the sketch of the San Tome gorge upon the
 wall. “Yes, I expect they will try that.” Charles Gould looked for the
 first time at the doctor. “It would give me time,” he added.

 “Exactly,” said Dr. Monygham, suppressing his excitement. “Especially if
 Don Pepe behaves diplomatically. Why shouldn’t he give them some hope of
 success? Eh? Otherwise you wouldn’t gain so much time. Couldn’t he be
 instructed to—”

 Charles Gould, looking at the doctor steadily, shook his head, but the
 doctor continued with a certain amount of fire—

 “Yes, to enter into negotiations for the surrender of the mine. It is a
 good notion. You would mature your plan. Of course, I don’t ask what it
 is. I don’t want to know. I would refuse to listen to you if you tried to
 tell me. I am not fit for confidences.”

 “What nonsense!” muttered Charles Gould, with displeasure.

 He disapproved of the doctor’s sensitiveness about that far-off episode of
 his life. So much memory shocked Charles Gould. It was like morbidness.
 And again he shook his head. He refused to tamper with the open rectitude
 of Don Pepe’s conduct, both from taste and from policy. Instructions would
 have to be either verbal or in writing. In either case they ran the risk
 of being intercepted. It was by no means certain that a messenger could
 reach the mine; and, besides, there was no one to send. It was on the tip
 of Charles’s tongue to say that only the late Capataz de Cargadores could
 have been employed with some chance of success and the certitude of
 discretion. But he did not say that. He pointed out to the doctor that it
 would have been bad policy. Directly Don Pepe let it be supposed that he
 could be bought over, the Administrador’s personal safety and the safety
 of his friends would become endangered. For there would be then no reason
 for moderation. The incorruptibility of Don Pepe was the essential and
 restraining fact. The doctor hung his head and admitted that in a way it
 was so.

 He couldn’t deny to himself that the reasoning was sound enough. Don
 Pepe’s usefulness consisted in his unstained character. As to his own
 usefulness, he reflected bitterly it was also his own character. He
 declared to Charles Gould that he had the means of keeping Sotillo from
 joining his forces with Montero, at least for the present.

 “If you had had all this silver here,” the doctor said, “or even if it had
 been known to be at the mine, you could have bribed Sotillo to throw off
 his recent Monterism. You could have induced him either to go away in his
 steamer or even to join you.”

 “Certainly not that last,” Charles Gould declared, firmly. “What could one
 do with a man like that, afterwards—tell me, doctor? The silver is
 gone, and I am glad of it. It would have been an immediate and strong
 temptation. The scramble for that visible plunder would have precipitated
 a disastrous ending. I would have had to defend it, too. I am glad we’ve
 removed it—even if it is lost. It would have been a danger and a
 curse.”

 “Perhaps he is right,” the doctor, an hour later, said hurriedly to Mrs.
 Gould, whom he met in the corridor. “The thing is done, and the shadow of
 the treasure may do just as well as the substance. Let me try to serve you
 to the whole extent of my evil reputation. I am off now to play my game of
 betrayal with Sotillo, and keep him off the town.”

 She put out both her hands impulsively. “Dr. Monygham, you are running a
 terrible risk,” she whispered, averting from his face her eyes, full of
 tears, for a short glance at the door of her husband’s room. She pressed
 both his hands, and the doctor stood as if rooted to the spot, looking
 down at her, and trying to twist his lips into a smile.

 “Oh, I know you will defend my memory,” he uttered at last, and ran
 tottering down the stairs across the patio, and out of the house. In the
 street he kept up a great pace with his smart hobbling walk, a case of
 instruments under his arm. He was known for being loco. Nobody interfered
 with him. From under the seaward gate, across the dusty, arid plain,
 interspersed with low bushes, he saw, more than a mile away, the ugly
 enormity of the Custom House, and the two or three other buildings which
 at that time constituted the seaport of Sulaco. Far away to the south
 groves of palm trees edged the curve of the harbour shore. The distant
 peaks of the Cordillera had lost their identity of clearcut shapes in the
 steadily deepening blue of the eastern sky. The doctor walked briskly. A
 darkling shadow seemed to fall upon him from the zenith. The sun had set.
 For a time the snows of Higuerota continued to glow with the reflected
 glory of the west. The doctor, holding a straight course for the Custom
 House, appeared lonely, hopping amongst the dark bushes like a tall bird
 with a broken wing.

 Tints of purple, gold, and crimson were mirrored in the clear water of the
 harbour. A long tongue of land, straight as a wall, with the grass-grown
 ruins of the fort making a sort of rounded green mound, plainly visible
 from the inner shore, closed its circuit; while beyond the Placid Gulf
 repeated those splendours of colouring on a greater scale and with a more
 sombre magnificence. The great mass of cloud filling the head of the gulf
 had long red smears amongst its convoluted folds of grey and black, as of
 a floating mantle stained with blood. The three Isabels, overshadowed and
 clear cut in a great smoothness confounding the sea and sky, appeared
 suspended, purple-black, in the air. The little wavelets seemed to be
 tossing tiny red sparks upon the sandy beaches. The glassy bands of water
 along the horizon gave out a fiery red glow, as if fire and water had been
 mingled together in the vast bed of the ocean.

 At last the conflagration of sea and sky, lying embraced and still in a
 flaming contact upon the edge of the world, went out. The red sparks in
 the water vanished together with the stains of blood in the black mantle
 draping the sombre head of the Placid Gulf; a sudden breeze sprang up and
 died out after rustling heavily the growth of bushes on the ruined
 earthwork of the fort. Nostromo woke up from a fourteen hours’ sleep, and
 arose full length from his lair in the long grass. He stood knee deep
 amongst the whispering undulations of the green blades with the lost air
 of a man just born into the world. Handsome, robust, and supple, he threw
 back his head, flung his arms open, and stretched himself with a slow
 twist of the waist and a leisurely growling yawn of white teeth, as
 natural and free from evil in the moment of waking as a magnificent and
 unconscious wild beast. Then, in the suddenly steadied glance fixed upon
 nothing from under a thoughtful frown, appeared the man.

 CHAPTER EIGHT

 After landing from his swim Nostromo had scrambled up, all dripping, into
 the main quadrangle of the old fort; and there, amongst ruined bits of
 walls and rotting remnants of roofs and sheds, he had slept the day
 through. He had slept in the shadow of the mountains, in the white blaze
 of noon, in the stillness and solitude of that overgrown piece of land
 between the oval of the harbour and the spacious semi-circle of the gulf.
 He lay as if dead. A rey-zamuro, appearing like a tiny black speck in the
 blue, stooped, circling prudently with a stealthiness of flight startling
 in a bird of that great size. The shadow of his pearly-white body, of his
 black-tipped wings, fell on the grass no more silently than he alighted
 himself on a hillock of rubbish within three yards of that man, lying as
 still as a corpse. The bird stretched his bare neck, craned his bald head,
 loathsome in the brilliance of varied colouring, with an air of voracious
 anxiety towards the promising stillness of that prostrate body. Then,
 sinking his head deeply into his soft plumage, he settled himself to wait.
 The first thing upon which Nostromo’s eyes fell on waking was this patient
 watcher for the signs of death and corruption. When the man got up the
 vulture hopped away in great, side-long, fluttering jumps. He lingered for
 a while, morose and reluctant, before he rose, circling noiselessly with a
 sinister droop of beak and claws.

 Long after he had vanished, Nostromo, lifting his eyes up to the sky,
 muttered, “I am not dead yet.”

 The Capataz of the Sulaco Cargadores had lived in splendour and publicity
 up to the very moment, as it were, when he took charge of the lighter
 containing the treasure of silver ingots.

 The last act he had performed in Sulaco was in complete harmony with his
 vanity, and as such perfectly genuine. He had given his last dollar to an
 old woman moaning with the grief and fatigue of a dismal search under the
 arch of the ancient gate. Performed in obscurity and without witnesses, it
 had still the characteristics of splendour and publicity, and was in
 strict keeping with his reputation. But this awakening in solitude, except
 for the watchful vulture, amongst the ruins of the fort, had no such
 characteristics. His first confused feeling was exactly this—that it
 was not in keeping. It was more like the end of things. The necessity of
 living concealed somehow, for God knows how long, which assailed him on
 his return to consciousness, made everything that had gone before for
 years appear vain and foolish, like a flattering dream come suddenly to an
 end.

 He climbed the crumbling slope of the rampart, and, putting aside the
 bushes, looked upon the harbour. He saw a couple of ships at anchor upon
 the sheet of water reflecting the last gleams of light, and Sotillo’s
 steamer moored to the jetty. And behind the pale long front of the Custom
 House, there appeared the extent of the town like a grove of thick timber
 on the plain with a gateway in front, and the cupolas, towers, and
 miradors rising above the trees, all dark, as if surrendered already to
 the night. The thought that it was no longer open to him to ride through
 the streets, recognized by everyone, great and little, as he used to do
 every evening on his way to play monte in the posada of the Mexican
 Domingo; or to sit in the place of honour, listening to songs and looking
 at dances, made it appear to him as a town that had no existence.

 For a long time he gazed on, then let the parted bushes spring back, and,
 crossing over to the other side of the fort, surveyed the vaster emptiness
 of the great gulf. The Isabels stood out heavily upon the narrowing long
 band of red in the west, which gleamed low between their black shapes, and
 the Capataz thought of Decoud alone there with the treasure. That man was
 the only one who cared whether he fell into the hands of the Monterists or
 not, the Capataz reflected bitterly. And that merely would be an anxiety
 for his own sake. As to the rest, they neither knew nor cared. What he had
 heard Giorgio Viola say once was very true. Kings, ministers, aristocrats,
 the rich in general, kept the people in poverty and subjection; they kept
 them as they kept dogs, to fight and hunt for their service.

 The darkness of the sky had descended to the line of the horizon,
 enveloping the whole gulf, the islets, and the lover of Antonia alone with
 the treasure on the Great Isabel. The Capataz, turning his back on these
 things invisible and existing, sat down and took his face between his
 fists. He felt the pinch of poverty for the first time in his life. To
 find himself without money after a run of bad luck at monte in the low,
 smoky room of Domingo’s posada, where the fraternity of Cargadores
 gambled, sang, and danced of an evening; to remain with empty pockets
 after a burst of public generosity to some peyne d’oro girl or other (for
 whom he did not care), had none of the humiliation of destitution. He
 remained rich in glory and reputation. But since it was no longer possible
 for him to parade the streets of the town, and be hailed with respect in
 the usual haunts of his leisure, this sailor felt himself destitute
 indeed.

 His mouth was dry. It was dry with heavy sleep and extremely anxious
 thinking, as it had never been dry before. It may be said that Nostromo
 tasted the dust and ashes of the fruit of life into which he had bitten
 deeply in his hunger for praise. Without removing his head from between
 his fists, he tried to spit before him—“Tfui”—and muttered a
 curse upon the selfishness of all the rich people.

 Since everything seemed lost in Sulaco (and that was the feeling of his
 waking), the idea of leaving the country altogether had presented itself
 to Nostromo. At that thought he had seen, like the beginning of another
 dream, a vision of steep and tideless shores, with dark pines on the
 heights and white houses low down near a very blue sea. He saw the quays
 of a big port, where the coasting feluccas, with their lateen sails
 outspread like motionless wings, enter gliding silently between the end of
 long moles of squared blocks that project angularly towards each other,
 hugging a cluster of shipping to the superb bosom of a hill covered with
 palaces. He remembered these sights not without some filial emotion,
 though he had been habitually and severely beaten as a boy on one of these
 feluccas by a short-necked, shaven Genoese, with a deliberate and
 distrustful manner, who (he firmly believed) had cheated him out of his
 orphan’s inheritance. But it is mercifully decreed that the evils of the
 past should appear but faintly in retrospect. Under the sense of
 loneliness, abandonment, and failure, the idea of return to these things
 appeared tolerable. But, what? Return? With bare feet and head, with one
 check shirt and a pair of cotton calzoneros for all worldly possessions?

 The renowned Capataz, his elbows on his knees and a fist dug into each
 cheek, laughed with self-derision, as he had spat with disgust, straight
 out before him into the night. The confused and intimate impressions of
 universal dissolution which beset a subjective nature at any strong check
 to its ruling passion had a bitterness approaching that of death itself.
 He was simple. He was as ready to become the prey of any belief,
 superstition, or desire as a child.

 The facts of his situation he could appreciate like a man with a distinct
 experience of the country. He saw them clearly. He was as if sobered after
 a long bout of intoxication. His fidelity had been taken advantage of. He
 had persuaded the body of Cargadores to side with the Blancos against the
 rest of the people; he had had interviews with Don Jose; he had been made
 use of by Father Corbelan for negotiating with Hernandez; it was known
 that Don Martin Decoud had admitted him to a sort of intimacy, so that he
 had been free of the offices of the Porvenir. All these things had
 flattered him in the usual way. What did he care about their politics?
 Nothing at all. And at the end of it all—Nostromo here and Nostromo
 there—where is Nostromo? Nostromo can do this and that—work
 all day and ride all night—behold! he found himself a marked
 Ribierist for any sort of vengeance Gamacho, for instance, would choose to
 take, now the Montero party, had, after all, mastered the town. The
 Europeans had given up; the Caballeros had given up. Don Martin had indeed
 explained it was only temporary—that he was going to bring Barrios
 to the rescue. Where was that now—with Don Martin (whose ironic
 manner of talk had always made the Capataz feel vaguely uneasy) stranded
 on the Great Isabel? Everybody had given up. Even Don Carlos had given up.
 The hurried removal of the treasure out to sea meant nothing else than
 that. The Capataz de Cargadores, on a revulsion of subjectiveness,
 exasperated almost to insanity, beheld all his world without faith and
 courage. He had been betrayed!

 With the boundless shadows of the sea behind him, out of his silence and
 immobility, facing the lofty shapes of the lower peaks crowded around the
 white, misty sheen of Higuerota, Nostromo laughed aloud again, sprang
 abruptly to his feet, and stood still. He must go. But where?

 “There is no mistake. They keep us and encourage us as if we were dogs
 born to fight and hunt for them. The vecchio is right,” he said, slowly
 and scathingly. He remembered old Giorgio taking his pipe out of his mouth
 to throw these words over his shoulder at the cafe, full of engine-drivers
 and fitters from the railway workshops. This image fixed his wavering
 purpose. He would try to find old Giorgio if he could. God knows what
 might have happened to him! He made a few steps, then stopped again and
 shook his head. To the left and right, in front and behind him, the
 scrubby bush rustled mysteriously in the darkness.

 “Teresa was right, too,” he added in a low tone touched with awe. He
 wondered whether she was dead in her anger with him or still alive. As if
 in answer to this thought, half of remorse and half of hope, with a soft
 flutter and oblique flight, a big owl, whose appalling cry: “Ya-acabo!
 Ya-acabo!—it is finished; it is finished”—announces calamity
 and death in the popular belief, drifted vaguely like a large dark ball
 across his path. In the downfall of all the realities that made his force,
 he was affected by the superstition, and shuddered slightly. Signora
 Teresa must have died, then. It could mean nothing else. The cry of the
 ill-omened bird, the first sound he was to hear on his return, was a
 fitting welcome for his betrayed individuality. The unseen powers which he
 had offended by refusing to bring a priest to a dying woman were lifting
 up their voice against him. She was dead. With admirable and human
 consistency he referred everything to himself. She had been a woman of
 good counsel always. And the bereaved old Giorgio remained stunned by his
 loss just as he was likely to require the advice of his sagacity. The blow
 would render the dreamy old man quite stupid for a time.

 As to Captain Mitchell, Nostromo, after the manner of trusted
 subordinates, considered him as a person fitted by education perhaps to
 sign papers in an office and to give orders, but otherwise of no use
 whatever, and something of a fool. The necessity of winding round his
 little finger, almost daily, the pompous and testy self-importance of the
 old seaman had grown irksome with use to Nostromo. At first it had given
 him an inward satisfaction. But the necessity of overcoming small
 obstacles becomes wearisome to a self-confident personality as much by the
 certitude of success as by the monotony of effort. He mistrusted his
 superior’s proneness to fussy action. That old Englishman had no judgment,
 he said to himself. It was useless to suppose that, acquainted with the
 true state of the case, he would keep it to himself. He would talk of
 doing impracticable things. Nostromo feared him as one would fear saddling
 one’s self with some persistent worry. He had no discretion. He would
 betray the treasure. And Nostromo had made up his mind that the treasure
 should not be betrayed.

 The word had fixed itself tenaciously in his intelligence. His imagination
 had seized upon the clear and simple notion of betrayal to account for the
 dazed feeling of enlightenment as to being done for, of having
 inadvertently gone out of his existence on an issue in which his
 personality had not been taken into account. A man betrayed is a man
 destroyed. Signora Teresa (may God have her soul!) had been right. He had
 never been taken into account. Destroyed! Her white form sitting up bowed
 in bed, the falling black hair, the wide-browed suffering face raised to
 him, the anger of her denunciations appeared to him now majestic with the
 awfulness of inspiration and of death. For it was not for nothing that the
 evil bird had uttered its lamentable shriek over his head. She was dead—may
 God have her soul!

 Sharing in the anti-priestly freethought of the masses, his mind used the
 pious formula from the superficial force of habit, but with a deep-seated
 sincerity. The popular mind is incapable of scepticism; and that
 incapacity delivers their helpless strength to the wiles of swindlers and
 to the pitiless enthusiasms of leaders inspired by visions of a high
 destiny. She was dead. But would God consent to receive her soul? She had
 died without confession or absolution, because he had not been willing to
 spare her another moment of his time. His scorn of priests as priests
 remained; but after all, it was impossible to know whether what they
 affirmed was not true. Power, punishment, pardon, are simple and credible
 notions. The magnificent Capataz de Cargadores, deprived of certain simple
 realities, such as the admiration of women, the adulation of men, the
 admired publicity of his life, was ready to feel the burden of
 sacrilegious guilt descend upon his shoulders.

 Bareheaded, in a thin shirt and drawers, he felt the lingering warmth of
 the fine sand under the soles of his feet. The narrow strand gleamed far
 ahead in a long curve, defining the outline of this wild side of the
 harbour. He flitted along the shore like a pursued shadow between the
 sombre palm-groves and the sheet of water lying as still as death on his
 right hand. He strode with headlong haste in the silence and solitude as
 though he had forgotten all prudence and caution. But he knew that on this
 side of the water he ran no risk of discovery. The only inhabitant was a
 lonely, silent, apathetic Indian in charge of the palmarias, who brought
 sometimes a load of cocoanuts to the town for sale. He lived without a
 woman in an open shed, with a perpetual fire of dry sticks smouldering
 near an old canoe lying bottom up on the beach. He could be easily
 avoided.

 The barking of the dogs about that man’s ranche was the first thing that
 checked his speed. He had forgotten the dogs. He swerved sharply, and
 plunged into the palm-grove, as into a wilderness of columns in an immense
 hall, whose dense obscurity seemed to whisper and rustle faintly high
 above his head. He traversed it, entered a ravine, and climbed to the top
 of a steep ridge free of trees and bushes.

 From there, open and vague in the starlight, he saw the plain between the
 town and the harbour. In the woods above some night-bird made a strange
 drumming noise. Below beyond the palmaria on the beach, the Indian’s dogs
 continued to bark uproariously. He wondered what had upset them so much,
 and, peering down from his elevation, was surprised to detect
 unaccountable movements of the ground below, as if several oblong pieces
 of the plain had been in motion. Those dark, shifting patches, alternately
 catching and eluding the eye, altered their place always away from the
 harbour, with a suggestion of consecutive order and purpose. A light
 dawned upon him. It was a column of infantry on a night march towards the
 higher broken country at the foot of the hills. But he was too much in the
 dark about everything for wonder and speculation.

 The plain had resumed its shadowy immobility. He descended the ridge and
 found himself in the open solitude, between the harbour and the town. Its
 spaciousness, extended indefinitely by an effect of obscurity, rendered
 more sensible his profound isolation. His pace became slower. No one
 waited for him; no one thought of him; no one expected or wished his
 return. “Betrayed! Betrayed!” he muttered to himself. No one cared. He
 might have been drowned by this time. No one would have cared—unless,
 perhaps, the children, he thought to himself. But they were with the
 English signora, and not thinking of him at all.

 He wavered in his purpose of making straight for the Casa Viola. To what
 end? What could he expect there? His life seemed to fail him in all its
 details, even to the scornful reproaches of Teresa. He was aware painfully
 of his reluctance. Was it that remorse which she had prophesied with, what
 he saw now, was her last breath?

 Meantime, he had deviated from the straight course, inclining by a sort of
 instinct to the right, towards the jetty and the harbour, the scene of his
 daily labours. The great length of the Custom House loomed up all at once
 like the wall of a factory. Not a soul challenged his approach, and his
 curiosity became excited as he passed cautiously towards the front by the
 unexpected sight of two lighted windows.

 They had the fascination of a lonely vigil kept by some mysterious watcher
 up there, those two windows shining dimly upon the harbour in the whole
 vast extent of the abandoned building. The solitude could almost be felt.
 A strong smell of wood smoke hung about in a thin haze, which was faintly
 perceptible to his raised eyes against the glitter of the stars. As he
 advanced in the profound silence, the shrilling of innumerable cicalas in
 the dry grass seemed positively deafening to his strained ears. Slowly,
 step by step, he found himself in the great hall, sombre and full of acrid
 smoke.

 A fire built against the staircase had burnt down impotently to a low heap
 of embers. The hard wood had failed to catch; only a few steps at the
 bottom smouldered, with a creeping glow of sparks defining their charred
 edges. At the top he saw a streak of light from an open door. It fell upon
 the vast landing, all foggy with a slow drift of smoke. That was the room.
 He climbed the stairs, then checked himself, because he had seen within
 the shadow of a man cast upon one of the walls. It was a shapeless,
 high-shouldered shadow of somebody standing still, with lowered head, out
 of his line of sight. The Capataz, remembering that he was totally
 unarmed, stepped aside, and, effacing himself upright in a dark corner,
 waited with his eyes fixed on the door.

 The whole enormous ruined barrack of a place, unfinished, without ceilings
 under its lofty roof, was pervaded by the smoke swaying to and fro in the
 faint cross draughts playing in the obscurity of many lofty rooms and
 barnlike passages. Once one of the swinging shutters came against the wall
 with a single sharp crack, as if pushed by an impatient hand. A piece of
 paper scurried out from somewhere, rustling along the landing. The man,
 whoever he was, did not darken the lighted doorway. Twice the Capataz,
 advancing a couple of steps out of his corner, craned his neck in the hope
 of catching sight of what he could be at, so quietly, in there. But every
 time he saw only the distorted shadow of broad shoulders and bowed head.
 He was doing apparently nothing, and stirred not from the spot, as though
 he were meditating—or, perhaps, reading a paper. And not a sound
 issued from the room.

 Once more the Capataz stepped back. He wondered who it was—some
 Monterist? But he dreaded to show himself. To discover his presence on
 shore, unless after many days, would, he believed, endanger the treasure.
 With his own knowledge possessing his whole soul, it seemed impossible
 that anybody in Sulaco should fail to jump at the right surmise. After a
 couple of weeks or so it would be different. Who could tell he had not
 returned overland from some port beyond the limits of the Republic? The
 existence of the treasure confused his thoughts with a peculiar sort of
 anxiety, as though his life had become bound up with it. It rendered him
 timorous for a moment before that enigmatic, lighted door. Devil take the
 fellow! He did not want to see him. There would be nothing to learn from
 his face, known or unknown. He was a fool to waste his time there in
 waiting.

 Less than five minutes after entering the place the Capataz began his
 retreat. He got away down the stairs with perfect success, gave one upward
 look over his shoulder at the light on the landing, and ran stealthily
 across the hall. But at the very moment he was turning out of the great
 door, with his mind fixed upon escaping the notice of the man upstairs,
 somebody he had not heard coming briskly along the front ran full into
 him. Both muttered a stifled exclamation of surprise, and leaped back and
 stood still, each indistinct to the other. Nostromo was silent. The other
 man spoke first, in an amazed and deadened tone.

 “Who are you?”

 Already Nostromo had seemed to recognize Dr. Monygham. He had no doubt
 now. He hesitated the space of a second. The idea of bolting without a
 word presented itself to his mind. No use! An inexplicable repugnance to
 pronounce the name by which he was known kept him silent a little longer.
 At last he said in a low voice—

 “A Cargador.”

 He walked up to the other. Dr. Monygham had received a shock. He flung his
 arms up and cried out his wonder aloud, forgetting himself before the
 marvel of this meeting. Nostromo angrily warned him to moderate his voice.
 The Custom House was not so deserted as it looked. There was somebody in
 the lighted room above.

 There is no more evanescent quality in an accomplished fact than its
 wonderfulness. Solicited incessantly by the considerations affecting its
 fears and desires, the human mind turns naturally away from the marvellous
 side of events. And it was in the most natural way possible that the
 doctor asked this man whom only two minutes before he believed to have
 been drowned in the gulf—

 “You have seen somebody up there? Have you?”

 “No, I have not seen him.”

 “Then how do you know?”

 “I was running away from his shadow when we met.”

 “His shadow?”

 “Yes. His shadow in the lighted room,” said Nostromo, in a contemptuous
 tone. Leaning back with folded arms at the foot of the immense building,
 he dropped his head, biting his lips slightly, and not looking at the
 doctor. “Now,” he thought to himself, “he will begin asking me about the
 treasure.”

 But the doctor’s thoughts were concerned with an event not as marvellous
 as Nostromo’s appearance, but in itself much less clear. Why had Sotillo
 taken himself off with his whole command with this suddenness and secrecy?
 What did this move portend? However, it dawned upon the doctor that the
 man upstairs was one of the officers left behind by the disappointed
 colonel to communicate with him.

 “I believe he is waiting for me,” he said.

 “It is possible.”

 “I must see. Do not go away yet, Capataz.”

 “Go away where?” muttered Nostromo.

 Already the doctor had left him. He remained leaning against the wall,
 staring at the dark water of the harbour; the shrilling of cicalas filled
 his ears. An invincible vagueness coming over his thoughts took from them
 all power to determine his will.

 “Capataz! Capataz!” the doctor’s voice called urgently from above.

 The sense of betrayal and ruin floated upon his sombre indifference as
 upon a sluggish sea of pitch. But he stepped out from under the wall, and,
 looking up, saw Dr. Monygham leaning out of a lighted window.

 “Come up and see what Sotillo has done. You need not fear the man up
 here.”

 He answered by a slight, bitter laugh. Fear a man! The Capataz of the
 Sulaco Cargadores fear a man! It angered him that anybody should suggest
 such a thing. It angered him to be disarmed and skulking and in danger
 because of the accursed treasure, which was of so little account to the
 people who had tied it round his neck. He could not shake off the worry of
 it. To Nostromo the doctor represented all these people. . . . And he had
 never even asked after it. Not a word of inquiry about the most desperate
 undertaking of his life.

 Thinking these thoughts, Nostromo passed again through the cavernous hall,
 where the smoke was considerably thinned, and went up the stairs, not so
 warm to his feet now, towards the streak of light at the top. The doctor
 appeared in it for a moment, agitated and impatient.

 “Come up! Come up!”

 At the moment of crossing the doorway the Capataz experienced a shock of
 surprise. The man had not moved. He saw his shadow in the same place. He
 started, then stepped in with a feeling of being about to solve a mystery.

 It was very simple. For an infinitesimal fraction of a second, against the
 light of two flaring and guttering candles, through a blue, pungent, thin
 haze which made his eyes smart, he saw the man standing, as he had
 imagined him, with his back to the door, casting an enormous and distorted
 shadow upon the wall. Swifter than a flash of lightning followed the
 impression of his constrained, toppling attitude—the shoulders
 projecting forward, the head sunk low upon the breast. Then he
 distinguished the arms behind his back, and wrenched so terribly that the
 two clenched fists, lashed together, had been forced up higher than the
 shoulder-blades. From there his eyes traced in one instantaneous glance
 the hide rope going upwards from the tied wrists over a heavy beam and
 down to a staple in the wall. He did not want to look at the rigid legs,
 at the feet hanging down nervelessly, with their bare toes some six inches
 above the floor, to know that the man had been given the estrapade till he
 had swooned. His first impulse was to dash forward and sever the rope at
 one blow. He felt for his knife. He had no knife—not even a knife.
 He stood quivering, and the doctor, perched on the edge of the table,
 facing thoughtfully the cruel and lamentable sight, his chin in his hand,
 uttered, without stirring—

 “Tortured—and shot dead through the breast—getting cold.”

 This information calmed the Capataz. One of the candles flickering in the
 socket went out. “Who did this?” he asked.

 “Sotillo, I tell you. Who else? Tortured—of course. But why shot?”
 The doctor looked fixedly at Nostromo, who shrugged his shoulders
 slightly. “And mark, shot suddenly, on impulse. It is evident. I wish I
 had his secret.”

 Nostromo had advanced, and stooped slightly to look. “I seem to have seen
 that face somewhere,” he muttered. “Who is he?”

 The doctor turned his eyes upon him again. “I may yet come to envying his
 fate. What do you think of that, Capataz, eh?”

 But Nostromo did not even hear these words. Seizing the remaining light,
 he thrust it under the drooping head. The doctor sat oblivious, with a
 lost gaze. Then the heavy iron candlestick, as if struck out of Nostromo’s
 hand, clattered on the floor.

 “Hullo!” exclaimed the doctor, looking up with a start. He could hear the
 Capataz stagger against the table and gasp. In the sudden extinction of
 the light within, the dead blackness sealing the window-frames became
 alive with stars to his sight.

 “Of course, of course,” the doctor muttered to himself in English. “Enough
 to make him jump out of his skin.”

 Nostromo’s heart seemed to force itself into his throat. His head swam.
 Hirsch! The man was Hirsch! He held on tight to the edge of the table.

 “But he was hiding in the lighter,” he almost shouted His voice fell. “In
 the lighter, and—and—”

 “And Sotillo brought him in,” said the doctor. “He is no more startling to
 you than you were to me. What I want to know is how he induced some
 compassionate soul to shoot him.”

 “So Sotillo knows—” began Nostromo, in a more equable voice.

 “Everything!” interrupted the doctor.

 The Capataz was heard striking the table with his fist. “Everything? What
 are you saying, there? Everything? Know everything? It is impossible!
 Everything?”

 “Of course. What do you mean by impossible? I tell you I have heard this
 Hirsch questioned last night, here, in this very room. He knew your name,
 Decoud’s name, and all about the loading of the silver. . . . The lighter
 was cut in two. He was grovelling in abject terror before Sotillo, but he
 remembered that much. What do you want more? He knew least about himself.
 They found him clinging to their anchor. He must have caught at it just as
 the lighter went to the bottom.”

 “Went to the bottom?” repeated Nostromo, slowly. “Sotillo believes that?
 Bueno!”

 The doctor, a little impatiently, was unable to imagine what else could
 anybody believe. Yes, Sotillo believed that the lighter was sunk, and the
 Capataz de Cargadores, together with Martin Decoud and perhaps one or two
 other political fugitives, had been drowned.

 “I told you well, senor doctor,” remarked Nostromo at that point, “that
 Sotillo did not know everything.”

 “Eh? What do you mean?”

 “He did not know I was not dead.”

 “Neither did we.”

 “And you did not care—none of you caballeros on the wharf—once
 you got off a man of flesh and blood like yourselves on a fool’s business
 that could not end well.”

 “You forget, Capataz, I was not on the wharf. And I did not think well of
 the business. So you need not taunt me. I tell you what, man, we had but
 little leisure to think of the dead. Death stands near behind us all. You
 were gone.”

 “I went, indeed!” broke in Nostromo. “And for the sake of what—tell
 me?”

 “Ah! that is your own affair,” the doctor said, roughly. “Do not ask me.”

 Their flowing murmurs paused in the dark. Perched on the edge of the table
 with slightly averted faces, they felt their shoulders touch, and their
 eyes remained directed towards an upright shape nearly lost in the
 obscurity of the inner part of the room, that with projecting head and
 shoulders, in ghastly immobility, seemed intent on catching every word.

 “Muy bien!” Nostromo muttered at last. “So be it. Teresa was right. It is
 my own affair.”

 “Teresa is dead,” remarked the doctor, absently, while his mind followed a
 new line of thought suggested by what might have been called Nostromo’s
 return to life. “She died, the poor woman.”

 “Without a priest?” the Capataz asked, anxiously.

 “What a question! Who could have got a priest for her last night?”

 “May God keep her soul!” ejaculated Nostromo, with a gloomy and hopeless
 fervour which had no time to surprise Dr. Monygham, before, reverting to
 their previous conversation, he continued in a sinister tone, “Si, senor
 doctor. As you were saying, it is my own affair. A very desperate affair.”

 “There are no two men in this part of the world that could have saved
 themselves by swimming as you have done,” the doctor said, admiringly.

 And again there was silence between those two men. They were both
 reflecting, and the diversity of their natures made their thoughts born
 from their meeting swing afar from each other. The doctor, impelled to
 risky action by his loyalty to the Goulds, wondered with thankfulness at
 the chain of accident which had brought that man back where he would be of
 the greatest use in the work of saving the San Tome mine. The doctor was
 loyal to the mine. It presented itself to his fifty-years’ old eyes in the
 shape of a little woman in a soft dress with a long train, with a head
 attractively overweighted by a great mass of fair hair and the delicate
 preciousness of her inner worth, partaking of a gem and a flower, revealed
 in every attitude of her person. As the dangers thickened round the San
 Tome mine this illusion acquired force, permanency, and authority. It
 claimed him at last! This claim, exalted by a spiritual detachment from
 the usual sanctions of hope and reward, made Dr. Monygham’s thinking,
 acting, individuality extremely dangerous to himself and to others, all
 his scruples vanishing in the proud feeling that his devotion was the only
 thing that stood between an admirable woman and a frightful disaster.

 It was a sort of intoxication which made him utterly indifferent to
 Decoud’s fate, but left his wits perfectly clear for the appreciation of
 Decoud’s political idea. It was a good idea—and Barrios was the only
 instrument of its realization. The doctor’s soul, withered and shrunk by
 the shame of a moral disgrace, became implacable in the expansion of its
 tenderness. Nostromo’s return was providential. He did not think of him
 humanely, as of a fellow-creature just escaped from the jaws of death. The
 Capataz for him was the only possible messenger to Cayta. The very man.
 The doctor’s misanthropic mistrust of mankind (the bitterer because based
 on personal failure) did not lift him sufficiently above common
 weaknesses. He was under the spell of an established reputation. Trumpeted
 by Captain Mitchell, grown in repetition, and fixed in general assent,
 Nostromo’s faithfulness had never been questioned by Dr. Monygham as a
 fact. It was not likely to be questioned now he stood in desperate need of
 it himself. Dr. Monygham was human; he accepted the popular conception of
 the Capataz’s incorruptibility simply because no word or fact had ever
 contradicted a mere affirmation. It seemed to be a part of the man, like
 his whiskers or his teeth. It was impossible to conceive him otherwise.
 The question was whether he would consent to go on such a dangerous and
 desperate errand. The doctor was observant enough to have become aware
 from the first of something peculiar in the man’s temper. He was no doubt
 sore about the loss of the silver.

 “It will be necessary to take him into my fullest confidence,” he said to
 himself, with a certain acuteness of insight into the nature he had to
 deal with.

 On Nostromo’s side the silence had been full of black irresolution, anger,
 and mistrust. He was the first to break it, however.

 “The swimming was no great matter,” he said. “It is what went before—and
 what comes after that—”

 He did not quite finish what he meant to say, breaking off short, as
 though his thought had butted against a solid obstacle. The doctor’s mind
 pursued its own schemes with Machiavellian subtlety. He said as
 sympathetically as he was able—

 “It is unfortunate, Capataz. But no one would think of blaming you. Very
 unfortunate. To begin with, the treasure ought never to have left the
 mountain. But it was Decoud who—however, he is dead. There is no
 need to talk of him.”

 “No,” assented Nostromo, as the doctor paused, “there is no need to talk
 of dead men. But I am not dead yet.”

 “You are all right. Only a man of your intrepidity could have saved
 himself.”

 In this Dr. Monygham was sincere. He esteemed highly the intrepidity of
 that man, whom he valued but little, being disillusioned as to mankind in
 general, because of the particular instance in which his own manhood had
 failed. Having had to encounter singlehanded during his period of eclipse
 many physical dangers, he was well aware of the most dangerous element
 common to them all: of the crushing, paralyzing sense of human littleness,
 which is what really defeats a man struggling with natural forces, alone,
 far from the eyes of his fellows. He was eminently fit to appreciate the
 mental image he made for himself of the Capataz, after hours of tension
 and anxiety, precipitated suddenly into an abyss of waters and darkness,
 without earth or sky, and confronting it not only with an undismayed mind,
 but with sensible success. Of course, the man was an incomparable swimmer,
 that was known, but the doctor judged that this instance testified to a
 still greater intrepidity of spirit. It was pleasing to him; he augured
 well from it for the success of the arduous mission with which he meant to
 entrust the Capataz so marvellously restored to usefulness. And in a tone
 vaguely gratified, he observed—

 “It must have been terribly dark!”

 “It was the worst darkness of the Golfo,” the Capataz assented, briefly.
 He was mollified by what seemed a sign of some faint interest in such
 things as had befallen him, and dropped a few descriptive phrases with an
 affected and curt nonchalance. At that moment he felt communicative. He
 expected the continuance of that interest which, whether accepted or
 rejected, would have restored to him his personality—the only thing
 lost in that desperate affair. But the doctor, engrossed by a desperate
 adventure of his own, was terrible in the pursuit of his idea. He let an
 exclamation of regret escape him.

 “I could almost wish you had shouted and shown a light.”

 This unexpected utterance astounded the Capataz by its character of
 cold-blooded atrocity. It was as much as to say, “I wish you had shown
 yourself a coward; I wish you had had your throat cut for your pains.”
 Naturally he referred it to himself, whereas it related only to the
 silver, being uttered simply and with many mental reservations. Surprise
 and rage rendered him speechless, and the doctor pursued, practically
 unheard by Nostromo, whose stirred blood was beating violently in his
 ears.

 “For I am convinced Sotillo in possession of the silver would have turned
 short round and made for some small port abroad. Economically it would
 have been wasteful, but still less wasteful than having it sunk. It was
 the next best thing to having it at hand in some safe place, and using
 part of it to buy up Sotillo. But I doubt whether Don Carlos would have
 ever made up his mind to it. He is not fit for Costaguana, and that is a
 fact, Capataz.”

 The Capataz had mastered the fury that was like a tempest in his ears in
 time to hear the name of Don Carlos. He seemed to have come out of it a
 changed man—a man who spoke thoughtfully in a soft and even voice.

 “And would Don Carlos have been content if I had surrendered this
 treasure?”

 “I should not wonder if they were all of that way of thinking now,” the
 doctor said, grimly. “I was never consulted. Decoud had it his own way.
 Their eyes are opened by this time, I should think. I for one know that if
 that silver turned up this moment miraculously ashore I would give it to
 Sotillo. And, as things stand, I would be approved.”

 “Turned up miraculously,” repeated the Capataz very low; then raised his
 voice. “That, senor, would be a greater miracle than any saint could
 perform.”

 “I believe you, Capataz,” said the doctor, drily.

 He went on to develop his view of Sotillo’s dangerous influence upon the
 situation. And the Capataz, listening as if in a dream, felt himself of as
 little account as the indistinct, motionless shape of the dead man whom he
 saw upright under the beam, with his air of listening also, disregarded,
 forgotten, like a terrible example of neglect.

 “Was it for an unconsidered and foolish whim that they came to me, then?”
 he interrupted suddenly. “Had I not done enough for them to be of some
 account, por Dios? Is it that the hombres finos—the gentlemen—need
 not think as long as there is a man of the people ready to risk his body
 and soul? Or, perhaps, we have no souls—like dogs?”

 “There was Decoud, too, with his plan,” the doctor reminded him again.

 “Si! And the rich man in San Francisco who had something to do with that
 treasure, too—what do I know? No! I have heard too many things. It
 seems to me that everything is permitted to the rich.”

 “I understand, Capataz,” the doctor began.

 “What Capataz?” broke in Nostromo, in a forcible but even voice. “The
 Capataz is undone, destroyed. There is no Capataz. Oh, no! You will find
 the Capataz no more.”

 “Come, this is childish!” remonstrated the doctor; and the other calmed
 down suddenly.

 “I have been indeed like a little child,” he muttered.

 And as his eyes met again the shape of the murdered man suspended in his
 awful immobility, which seemed the uncomplaining immobility of attention,
 he asked, wondering gently—

 “Why did Sotillo give the estrapade to this pitiful wretch? Do you know?
 No torture could have been worse than his fear. Killing I can understand.
 His anguish was intolerable to behold. But why should he torment him like
 this? He could tell no more.”

 “No; he could tell nothing more. Any sane man would have seen that. He had
 told him everything. But I tell you what it is, Capataz. Sotillo would not
 believe what he was told. Not everything.”

 “What is it he would not believe? I cannot understand.”

 “I can, because I have seen the man. He refuses to believe that the
 treasure is lost.”

 “What?” the Capataz cried out in a discomposed tone.

 “That startles you—eh?”

 “Am I to understand, senor,” Nostromo went on in a deliberate and, as it
 were, watchful tone, “that Sotillo thinks the treasure has been saved by
 some means?”

 “No! no! That would be impossible,” said the doctor, with conviction; and
 Nostromo emitted a grunt in the dark. “That would be impossible. He thinks
 that the silver was no longer in the lighter when she was sunk. He has
 convinced himself that the whole show of getting it away to sea is a mere
 sham got up to deceive Gamacho and his Nationals, Pedrito Montero, Senor
 Fuentes, our new Gefe Politico, and himself, too. Only, he says, he is no
 such fool.”

 “But he is devoid of sense. He is the greatest imbecile that ever called
 himself a colonel in this country of evil,” growled Nostromo.

 “He is no more unreasonable than many sensible men,” said the doctor. “He
 has convinced himself that the treasure can be found because he desires
 passionately to possess himself of it. And he is also afraid of his
 officers turning upon him and going over to Pedrito, whom he has not the
 courage either to fight or trust. Do you see that, Capataz? He need fear
 no desertion as long as some hope remains of that enormous plunder turning
 up. I have made it my business to keep this very hope up.”

 “You have?” the Capataz de Cargadores repeated cautiously. “Well, that is
 wonderful. And how long do you think you are going to keep it up?”

 “As long as I can.”

 “What does that mean?”

 “I can tell you exactly. As long as I live,” the doctor retorted in a
 stubborn voice. Then, in a few words, he described the story of his arrest
 and the circumstances of his release. “I was going back to that silly
 scoundrel when we met,” he concluded.

 Nostromo had listened with profound attention. “You have made up your
 mind, then, to a speedy death,” he muttered through his clenched teeth.

 “Perhaps, my illustrious Capataz,” the doctor said, testily. “You are not
 the only one here who can look an ugly death in the face.”

 “No doubt,” mumbled Nostromo, loud enough to be overheard. “There may be
 even more than two fools in this place. Who knows?”

 “And that is my affair,” said the doctor, curtly.

 “As taking out the accursed silver to sea was my affair,” retorted
 Nostromo. “I see. Bueno! Each of us has his reasons. But you were the last
 man I conversed with before I started, and you talked to me as if I were a
 fool.”

 Nostromo had a great distaste for the doctor’s sardonic treatment of his
 great reputation. Decoud’s faintly ironic recognition used to make him
 uneasy; but the familiarity of a man like Don Martin was flattering,
 whereas the doctor was a nobody. He could remember him a penniless
 outcast, slinking about the streets of Sulaco, without a single friend or
 acquaintance, till Don Carlos Gould took him into the service of the mine.

 “You may be very wise,” he went on, thoughtfully, staring into the
 obscurity of the room, pervaded by the gruesome enigma of the tortured and
 murdered Hirsch. “But I am not such a fool as when I started. I have
 learned one thing since, and that is that you are a dangerous man.”

 Dr. Monygham was too startled to do more than exclaim—

 “What is it you say?”

 “If he could speak he would say the same thing,” pursued Nostromo, with a
 nod of his shadowy head silhouetted against the starlit window.

 “I do not understand you,” said Dr. Monygham, faintly.

 “No? Perhaps, if you had not confirmed Sotillo in his madness, he would
 have been in no haste to give the estrapade to that miserable Hirsch.”

 The doctor started at the suggestion. But his devotion, absorbing all his
 sensibilities, had left his heart steeled against remorse and pity. Still,
 for complete relief, he felt the necessity of repelling it loudly and
 contemptuously.

 “Bah! You dare to tell me that, with a man like Sotillo. I confess I did
 not give a thought to Hirsch. If I had it would have been useless. Anybody
 can see that the luckless wretch was doomed from the moment he caught hold
 of the anchor. He was doomed, I tell you! Just as I myself am doomed—most
 probably.”

 This is what Dr. Monygham said in answer to Nostromo’s remark, which was
 plausible enough to prick his conscience. He was not a callous man. But
 the necessity, the magnitude, the importance of the task he had taken upon
 himself dwarfed all merely humane considerations. He had undertaken it in
 a fanatical spirit. He did not like it. To lie, to deceive, to circumvent
 even the basest of mankind was odious to him. It was odious to him by
 training, instinct, and tradition. To do these things in the character of
 a traitor was abhorrent to his nature and terrible to his feelings. He had
 made that sacrifice in a spirit of abasement. He had said to himself
 bitterly, “I am the only one fit for that dirty work.” And he believed
 this. He was not subtle. His simplicity was such that, though he had no
 sort of heroic idea of seeking death, the risk, deadly enough, to which he
 exposed himself, had a sustaining and comforting effect. To that spiritual
 state the fate of Hirsch presented itself as part of the general atrocity
 of things. He considered that episode practically. What did it mean? Was
 it a sign of some dangerous change in Sotillo’s delusion? That the man
 should have been killed like this was what the doctor could not
 understand.

 “Yes. But why shot?” he murmured to himself.

 Nostromo kept very still.

 CHAPTER NINE

 Distracted between doubts and hopes, dismayed by the sound of bells
 pealing out the arrival of Pedrito Montero, Sotillo had spent the morning
 in battling with his thoughts; a contest to which he was unequal, from the
 vacuity of his mind and the violence of his passions. Disappointment,
 greed, anger, and fear made a tumult, in the colonel’s breast louder than
 the din of bells in the town. Nothing he had planned had come to pass.
 Neither Sulaco nor the silver of the mine had fallen into his hands. He
 had performed no military exploit to secure his position, and had obtained
 no enormous booty to make off with. Pedrito Montero, either as friend or
 foe, filled him with dread. The sound of bells maddened him.

 Imagining at first that he might be attacked at once, he had made his
 battalion stand to arms on the shore. He walked to and fro all the length
 of the room, stopping sometimes to gnaw the finger-tips of his right hand
 with a lurid sideways glare fixed on the floor; then, with a sullen,
 repelling glance all round, he would resume his tramping in savage
 aloofness. His hat, horsewhip, sword, and revolver were lying on the
 table. His officers, crowding the window giving the view of the town gate,
 disputed amongst themselves the use of his field-glass bought last year on
 long credit from Anzani. It passed from hand to hand, and the possessor
 for the time being was besieged by anxious inquiries.

 “There is nothing; there is nothing to see!” he would repeat impatiently.

 There was nothing. And when the picket in the bushes near the Casa Viola
 had been ordered to fall back upon the main body, no stir of life appeared
 on the stretch of dusty and arid land between the town and the waters of
 the port. But late in the afternoon a horseman issuing from the gate was
 made out riding up fearlessly. It was an emissary from Senor Fuentes.
 Being all alone he was allowed to come on. Dismounting at the great door
 he greeted the silent bystanders with cheery impudence, and begged to be
 taken up at once to the “muy valliente” colonel.

 Senor Fuentes, on entering upon his functions of Gefe Politico, had turned
 his diplomatic abilities to getting hold of the harbour as well as of the
 mine. The man he pitched upon to negotiate with Sotillo was a Notary
 Public, whom the revolution had found languishing in the common jail on a
 charge of forging documents. Liberated by the mob along with the other
 “victims of Blanco tyranny,” he had hastened to offer his services to the
 new Government.

 He set out determined to display much zeal and eloquence in trying to
 induce Sotillo to come into town alone for a conference with Pedrito
 Montero. Nothing was further from the colonel’s intentions. The mere
 fleeting idea of trusting himself into the famous Pedrito’s hands had made
 him feel unwell several times. It was out of the question—it was
 madness. And to put himself in open hostility was madness, too. It would
 render impossible a systematic search for that treasure, for that wealth
 of silver which he seemed to feel somewhere about, to scent somewhere
 near.

 But where? Where? Heavens! Where? Oh! why had he allowed that doctor to
 go! Imbecile that he was. But no! It was the only right course, he
 reflected distractedly, while the messenger waited downstairs chatting
 agreeably to the officers. It was in that scoundrelly doctor’s true
 interest to return with positive information. But what if anything stopped
 him? A general prohibition to leave the town, for instance! There would be
 patrols!

 The colonel, seizing his head in his hands, turned in his tracks as if
 struck with vertigo. A flash of craven inspiration suggested to him an
 expedient not unknown to European statesmen when they wish to delay a
 difficult negotiation. Booted and spurred, he scrambled into the hammock
 with undignified haste. His handsome face had turned yellow with the
 strain of weighty cares. The ridge of his shapely nose had grown sharp;
 the audacious nostrils appeared mean and pinched. The velvety, caressing
 glance of his fine eyes seemed dead, and even decomposed; for these
 almond-shaped, languishing orbs had become inappropriately bloodshot with
 much sinister sleeplessness. He addressed the surprised envoy of Senor
 Fuentes in a deadened, exhausted voice. It came pathetically feeble from
 under a pile of ponchos, which buried his elegant person right up to the
 black moustaches, uncurled, pendant, in sign of bodily prostration and
 mental incapacity. Fever, fever—a heavy fever had overtaken the “muy
 valliente” colonel. A wavering wildness of expression, caused by the
 passing spasms of a slight colic which had declared itself suddenly, and
 the rattling teeth of repressed panic, had a genuineness which impressed
 the envoy. It was a cold fit. The colonel explained that he was unable to
 think, to listen, to speak. With an appearance of superhuman effort the
 colonel gasped out that he was not in a state to return a suitable reply
 or to execute any of his Excellency’s orders. But to-morrow! To-morrow!
 Ah! to-morrow! Let his Excellency Don Pedro be without uneasiness. The
 brave Esmeralda Regiment held the harbour, held—And closing his
 eyes, he rolled his aching head like a half-delirious invalid under the
 inquisitive stare of the envoy, who was obliged to bend down over the
 hammock in order to catch the painful and broken accents. Meantime,
 Colonel Sotillo trusted that his Excellency’s humanity would permit the
 doctor, the English doctor, to come out of town with his case of foreign
 remedies to attend upon him. He begged anxiously his worship the caballero
 now present for the grace of looking in as he passed the Casa Gould, and
 informing the English doctor, who was probably there, that his services
 were immediately required by Colonel Sotillo, lying ill of fever in the
 Custom House. Immediately. Most urgently required. Awaited with extreme
 impatience. A thousand thanks. He closed his eyes wearily and would not
 open them again, lying perfectly still, deaf, dumb, insensible, overcome,
 vanquished, crushed, annihilated by the fell disease.

 But as soon as the other had shut after him the door of the landing, the
 colonel leaped out with a fling of both feet in an avalanche of woollen
 coverings. His spurs having become entangled in a perfect welter of
 ponchos he nearly pitched on his head, and did not recover his balance
 till the middle of the room. Concealed behind the half-closed jalousies he
 listened to what went on below.

 The envoy had already mounted, and turning to the morose officers
 occupying the great doorway, took off his hat formally.

 “Caballeros,” he said, in a very loud tone, “allow me to recommend you to
 take great care of your colonel. It has done me much honour and
 gratification to have seen you all, a fine body of men exercising the
 soldierly virtue of patience in this exposed situation, where there is
 much sun, and no water to speak of, while a town full of wine and feminine
 charms is ready to embrace you for the brave men you are. Caballeros, I
 have the honour to salute you. There will be much dancing to-night in
 Sulaco. Good-bye!”

 But he reined in his horse and inclined his head sideways on seeing the
 old major step out, very tall and meagre, in a straight narrow coat coming
 down to his ankles as it were the casing of the regimental colours rolled
 round their staff.

 The intelligent old warrior, after enunciating in a dogmatic tone the
 general proposition that the “world was full of traitors,” went on
 pronouncing deliberately a panegyric upon Sotillo. He ascribed to him with
 leisurely emphasis every virtue under heaven, summing it all up in an
 absurd colloquialism current amongst the lower class of Occidentals
 (especially about Esmeralda). “And,” he concluded, with a sudden rise in
 the voice, “a man of many teeth—‘hombre de muchos dientes.’ Si,
 senor. As to us,” he pursued, portentous and impressive, “your worship is
 beholding the finest body of officers in the Republic, men unequalled for
 valour and sagacity, ‘y hombres de muchos dientes.’”

 “What? All of them?” inquired the disreputable envoy of Senor Fuentes,
 with a faint, derisive smile.

 “Todos. Si, senor,” the major affirmed, gravely, with conviction. “Men of
 many teeth.”

 The other wheeled his horse to face the portal resembling the high gate of
 a dismal barn. He raised himself in his stirrups, extended one arm. He was
 a facetious scoundrel, entertaining for these stupid Occidentals a feeling
 of great scorn natural in a native from the central provinces. The folly
 of Esmeraldians especially aroused his amused contempt. He began an
 oration upon Pedro Montero, keeping a solemn countenance. He flourished
 his hand as if introducing him to their notice. And when he saw every face
 set, all the eyes fixed upon his lips, he began to shout a sort of
 catalogue of perfections: “Generous, valorous, affable, profound”—(he
 snatched off his hat enthusiastically)—“a statesman, an invincible
 chief of partisans—” He dropped his voice startlingly to a deep,
 hollow note—“and a dentist.”

 He was off instantly at a smart walk; the rigid straddle of his legs, the
 turned-out feet, the stiff back, the rakish slant of the sombrero above
 the square, motionless set of the shoulders expressing an infinite,
 awe-inspiring impudence.

 Upstairs, behind the jalousies, Sotillo did not move for a long time. The
 audacity of the fellow appalled him. What were his officers saying below?
 They were saying nothing. Complete silence. He quaked. It was not thus
 that he had imagined himself at that stage of the expedition. He had seen
 himself triumphant, unquestioned, appeased, the idol of the soldiers,
 weighing in secret complacency the agreeable alternatives of power and
 wealth open to his choice. Alas! How different! Distracted, restless,
 supine, burning with fury, or frozen with terror, he felt a dread as
 fathomless as the sea creep upon him from every side. That rogue of a
 doctor had to come out with his information. That was clear. It would be
 of no use to him—alone. He could do nothing with it. Malediction!
 The doctor would never come out. He was probably under arrest already,
 shut up together with Don Carlos. He laughed aloud insanely. Ha! ha! ha!
 ha! It was Pedrito Montero who would get the information. Ha! ha! ha! ha!—and
 the silver. Ha!

 All at once, in the midst of the laugh, he became motionless and silent as
 if turned into stone. He too, had a prisoner. A prisoner who must, must
 know the real truth. He would have to be made to speak. And Sotillo, who
 all that time had not quite forgotten Hirsch, felt an inexplicable
 reluctance at the notion of proceeding to extremities.

 He felt a reluctance—part of that unfathomable dread that crept on
 all sides upon him. He remembered reluctantly, too, the dilated eyes of
 the hide merchant, his contortions, his loud sobs and protestations. It
 was not compassion or even mere nervous sensibility. The fact was that
 though Sotillo did never for a moment believe his story—he could not
 believe it; nobody could believe such nonsense—yet those accents of
 despairing truth impressed him disagreeably. They made him feel sick. And
 he suspected also that the man might have gone mad with fear. A lunatic is
 a hopeless subject. Bah! A pretence. Nothing but a pretence. He would know
 how to deal with that.

 He was working himself up to the right pitch of ferocity. His fine eyes
 squinted slightly; he clapped his hands; a bare-footed orderly appeared
 noiselessly, a corporal, with his bayonet hanging on his thigh and a stick
 in his hand.

 The colonel gave his orders, and presently the miserable Hirsch, pushed in
 by several soldiers, found him frowning awfully in a broad armchair, hat
 on head, knees wide apart, arms akimbo, masterful, imposing, irresistible,
 haughty, sublime, terrible.

 Hirsch, with his arms tied behind his back, had been bundled violently
 into one of the smaller rooms. For many hours he remained apparently
 forgotten, stretched lifelessly on the floor. From that solitude, full of
 despair and terror, he was torn out brutally, with kicks and blows,
 passive, sunk in hebetude. He listened to threats and admonitions, and
 afterwards made his usual answers to questions, with his chin sunk on his
 breast, his hands tied behind his back, swaying a little in front of
 Sotillo, and never looking up. When he was forced to hold up his head, by
 means of a bayonet-point prodding him under the chin, his eyes had a
 vacant, trance-like stare, and drops of perspiration as big as peas were
 seen hailing down the dirt, bruises, and scratches of his white face. Then
 they stopped suddenly.

 Sotillo looked at him in silence. “Will you depart from your obstinacy,
 you rogue?” he asked. Already a rope, whose one end was fastened to Senor
 Hirsch’s wrists, had been thrown over a beam, and three soldiers held the
 other end, waiting. He made no answer. His heavy lower lip hung stupidly.
 Sotillo made a sign. Hirsch was jerked up off his feet, and a yell of
 despair and agony burst out in the room, filled the passage of the great
 buildings, rent the air outside, caused every soldier of the camp along
 the shore to look up at the windows, started some of the officers in the
 hall babbling excitedly, with shining eyes; others, setting their lips,
 looked gloomily at the floor.

 Sotillo, followed by the soldiers, had left the room. The sentry on the
 landing presented arms. Hirsch went on screaming all alone behind the
 half-closed jalousies while the sunshine, reflected from the water of the
 harbour, made an ever-running ripple of light high up on the wall. He
 screamed with uplifted eyebrows and a wide-open mouth—incredibly
 wide, black, enormous, full of teeth—comical.

 In the still burning air of the windless afternoon he made the waves of
 his agony travel as far as the O. S. N. Company’s offices. Captain
 Mitchell on the balcony, trying to make out what went on generally, had
 heard him faintly but distinctly, and the feeble and appalling sound
 lingered in his ears after he had retreated indoors with blanched cheeks.
 He had been driven off the balcony several times during that afternoon.

 Sotillo, irritable, moody, walked restlessly about, held consultations
 with his officers, gave contradictory orders in this shrill clamour
 pervading the whole empty edifice. Sometimes there would be long and awful
 silences. Several times he had entered the torture-chamber where his
 sword, horsewhip, revolver, and field-glass were lying on the table, to
 ask with forced calmness, “Will you speak the truth now? No? I can wait.”
 But he could not afford to wait much longer. That was just it. Every time
 he went in and came out with a slam of the door, the sentry on the landing
 presented arms, and got in return a black, venomous, unsteady glance,
 which, in reality, saw nothing at all, being merely the reflection of the
 soul within—a soul of gloomy hatred, irresolution, avarice, and
 fury.

 The sun had set when he went in once more. A soldier carried in two
 lighted candles and slunk out, shutting the door without noise.

 “Speak, thou Jewish child of the devil! The silver! The silver, I say!
 Where is it? Where have you foreign rogues hidden it? Confess or—”

 A slight quiver passed up the taut rope from the racked limbs, but the
 body of Senor Hirsch, enterprising business man from Esmeralda, hung under
 the heavy beam perpendicular and silent, facing the colonel awfully. The
 inflow of the night air, cooled by the snows of the Sierra, spread
 gradually a delicious freshness through the close heat of the room.

 “Speak—thief—scoundrel—picaro—or—”

 Sotillo had seized the riding-whip, and stood with his arm lifted up. For
 a word, for one little word, he felt he would have knelt, cringed,
 grovelled on the floor before the drowsy, conscious stare of those fixed
 eyeballs starting out of the grimy, dishevelled head that drooped very
 still with its mouth closed askew. The colonel ground his teeth with rage
 and struck. The rope vibrated leisurely to the blow, like the long string
 of a pendulum starting from a rest. But no swinging motion was imparted to
 the body of Senor Hirsch, the well-known hide merchant on the coast. With
 a convulsive effort of the twisted arms it leaped up a few inches, curling
 upon itself like a fish on the end of a line. Senor Hirsch’s head was
 flung back on his straining throat; his chin trembled. For a moment the
 rattle of his chattering teeth pervaded the vast, shadowy room, where the
 candles made a patch of light round the two flames burning side by side.
 And as Sotillo, staying his raised hand, waited for him to speak, with the
 sudden flash of a grin and a straining forward of the wrenched shoulders,
 he spat violently into his face.

 The uplifted whip fell, and the colonel sprang back with a low cry of
 dismay, as if aspersed by a jet of deadly venom. Quick as thought he
 snatched up his revolver, and fired twice. The report and the concussion
 of the shots seemed to throw him at once from ungovernable rage into
 idiotic stupor. He stood with drooping jaw and stony eyes. What had he
 done, Sangre de Dios! What had he done? He was basely appalled at his
 impulsive act, sealing for ever these lips from which so much was to be
 extorted. What could he say? How could he explain? Ideas of headlong
 flight somewhere, anywhere, passed through his mind; even the craven and
 absurd notion of hiding under the table occurred to his cowardice. It was
 too late; his officers had rushed in tumultuously, in a great clatter of
 scabbards, clamouring, with astonishment and wonder. But since they did
 not immediately proceed to plunge their swords into his breast, the brazen
 side of his character asserted itself. Passing the sleeve of his uniform
 over his face he pulled himself together, His truculent glance turned
 slowly here and there, checked the noise where it fell; and the stiff body
 of the late Senor Hirsch, merchant, after swaying imperceptibly, made a
 half turn, and came to a rest in the midst of awed murmurs and uneasy
 shuffling.

 A voice remarked loudly, “Behold a man who will never speak again.” And
 another, from the back row of faces, timid and pressing, cried out—

 “Why did you kill him, mi colonel?”

 “Because he has confessed everything,” answered Sotillo, with the
 hardihood of desperation. He felt himself cornered. He brazened it out on
 the strength of his reputation with very fair success. His hearers thought
 him very capable of such an act. They were disposed to believe his
 flattering tale. There is no credulity so eager and blind as the credulity
 of covetousness, which, in its universal extent, measures the moral misery
 and the intellectual destitution of mankind. Ah! he had confessed
 everything, this fractious Jew, this bribon. Good! Then he was no longer
 wanted. A sudden dense guffaw was heard from the senior captain—a
 big-headed man, with little round eyes and monstrously fat cheeks which
 never moved. The old major, tall and fantastically ragged like a
 scarecrow, walked round the body of the late Senor Hirsch, muttering to
 himself with ineffable complacency that like this there was no need to
 guard against any future treacheries of that scoundrel. The others stared,
 shifting from foot to foot, and whispering short remarks to each other.

 Sotillo buckled on his sword and gave curt, peremptory orders to hasten
 the retirement decided upon in the afternoon. Sinister, impressive, his
 sombrero pulled right down upon his eyebrows, he marched first through the
 door in such disorder of mind that he forgot utterly to provide for Dr.
 Monygham’s possible return. As the officers trooped out after him, one or
 two looked back hastily at the late Senor Hirsch, merchant from Esmeralda,
 left swinging rigidly at rest, alone with the two burning candles. In the
 emptiness of the room the burly shadow of head and shoulders on the wall
 had an air of life.

 Below, the troops fell in silently and moved off by companies without drum
 or trumpet. The old scarecrow major commanded the rearguard; but the party
 he left behind with orders to fire the Custom House (and “burn the carcass
 of the treacherous Jew where it hung”) failed somehow in their haste to
 set the staircase properly alight. The body of the late Senor Hirsch dwelt
 alone for a time in the dismal solitude of the unfinished building,
 resounding weirdly with sudden slams and clicks of doors and latches, with
 rustling scurries of torn papers, and the tremulous sighs that at each
 gust of wind passed under the high roof. The light of the two candles
 burning before the perpendicular and breathless immobility of the late
 Senor Hirsch threw a gleam afar over land and water, like a signal in the
 night. He remained to startle Nostromo by his presence, and to puzzle Dr.
 Monygham by the mystery of his atrocious end.

 “But why shot?” the doctor again asked himself, audibly. This time he was
 answered by a dry laugh from Nostromo.

 “You seem much concerned at a very natural thing, senor doctor. I wonder
 why? It is very likely that before long we shall all get shot one after
 another, if not by Sotillo, then by Pedrito, or Fuentes, or Gamacho. And
 we may even get the estrapade, too, or worse—quien sabe?—with
 your pretty tale of the silver you put into Sotillo’s head.”

 “It was in his head already,” the doctor protested. “I only—”

 “Yes. And you only nailed it there so that the devil himself—”

 “That is precisely what I meant to do,” caught up the doctor.

 “That is what you meant to do. Bueno. It is as I say. You are a dangerous
 man.”

 Their voices, which without rising had been growing quarrelsome, ceased
 suddenly. The late Senor Hirsch, erect and shadowy against the stars,
 seemed to be waiting attentive, in impartial silence.

 But Dr. Monygham had no mind to quarrel with Nostromo. At this supremely
 critical point of Sulaco’s fortunes it was borne upon him at last that
 this man was really indispensable, more indispensable than ever the
 infatuation of Captain Mitchell, his proud discoverer, could conceive; far
 beyond what Decoud’s best dry raillery about “my illustrious friend, the
 unique Capataz de Cargadores,” had ever intended. The fellow was unique.
 He was not “one in a thousand.” He was absolutely the only one. The doctor
 surrendered. There was something in the genius of that Genoese seaman
 which dominated the destinies of great enterprises and of many people, the
 fortunes of Charles Gould, the fate of an admirable woman. At this last
 thought the doctor had to clear his throat before he could speak.

 In a completely changed tone he pointed out to the Capataz that, to begin
 with, he personally ran no great risk. As far as everybody knew he was
 dead. It was an enormous advantage. He had only to keep out of sight in
 the Casa Viola, where the old Garibaldino was known to be alone—with
 his dead wife. The servants had all run away. No one would think of
 searching for him there, or anywhere else on earth, for that matter.

 “That would be very true,” Nostromo spoke up, bitterly, “if I had not met
 you.”

 For a time the doctor kept silent. “Do you mean to say that you think I
 may give you away?” he asked in an unsteady voice. “Why? Why should I do
 that?”

 “What do I know? Why not? To gain a day perhaps. It would take Sotillo a
 day to give me the estrapade, and try some other things perhaps, before he
 puts a bullet through my heart—as he did to that poor wretch here.
 Why not?”

 The doctor swallowed with difficulty. His throat had gone dry in a moment.
 It was not from indignation. The doctor, pathetically enough, believed
 that he had forfeited the right to be indignant with any one—for
 anything. It was simple dread. Had the fellow heard his story by some
 chance? If so, there was an end of his usefulness in that direction. The
 indispensable man escaped his influence, because of that indelible blot
 which made him fit for dirty work. A feeling as of sickness came upon the
 doctor. He would have given anything to know, but he dared not clear up
 the point. The fanaticism of his devotion, fed on the sense of his
 abasement, hardened his heart in sadness and scorn.

 “Why not, indeed?” he reechoed, sardonically. “Then the safe thing for you
 is to kill me on the spot. I would defend myself. But you may just as well
 know I am going about unarmed.”

 “Por Dios!” said the Capataz, passionately. “You fine people are all
 alike. All dangerous. All betrayers of the poor who are your dogs.”

 “You do not understand,” began the doctor, slowly.

 “I understand you all!” cried the other with a violent movement, as
 shadowy to the doctor’s eyes as the persistent immobility of the late
 Senor Hirsch. “A poor man amongst you has got to look after himself. I say
 that you do not care for those that serve you. Look at me! After all these
 years, suddenly, here I find myself like one of these curs that bark
 outside the walls—without a kennel or a dry bone for my teeth. Caramba!”
 But he relented with a contemptuous fairness. “Of course,” he went on,
 quietly, “I do not suppose that you would hasten to give me up to Sotillo,
 for example. It is not that. It is that I am nothing! Suddenly—” He
 swung his arm downwards. “Nothing to any one,” he repeated.

 The doctor breathed freely. “Listen, Capataz,” he said, stretching out his
 arm almost affectionately towards Nostromo’s shoulder. “I am going to tell
 you a very simple thing. You are safe because you are needed. I would not
 give you away for any conceivable reason, because I want you.”

 In the dark Nostromo bit his lip. He had heard enough of that. He knew
 what that meant. No more of that for him. But he had to look after himself
 now, he thought. And he thought, too, that it would not be prudent to part
 in anger from his companion. The doctor, admitted to be a great healer,
 had, amongst the populace of Sulaco, the reputation of being an evil sort
 of man. It was based solidly on his personal appearance, which was
 strange, and on his rough ironic manner—proofs visible, sensible,
 and incontrovertible of the doctor’s malevolent disposition. And Nostromo
 was of the people. So he only grunted incredulously.

 “You, to speak plainly, are the only man,” the doctor pursued. “It is in
 your power to save this town and . . . everybody from the destructive
 rapacity of men who—”

 “No, senor,” said Nostromo, sullenly. “It is not in my power to get the
 treasure back for you to give up to Sotillo, or Pedrito, or Gamacho. What
 do I know?”

 “Nobody expects the impossible,” was the answer.

 “You have said it yourself—nobody,” muttered Nostromo, in a gloomy,
 threatening tone.

 But Dr. Monygham, full of hope, disregarded the enigmatic words and the
 threatening tone. To their eyes, accustomed to obscurity, the late Senor
 Hirsch, growing more distinct, seemed to have come nearer. And the doctor
 lowered his voice in exposing his scheme as though afraid of being
 overheard.

 He was taking the indispensable man into his fullest confidence. Its
 implied flattery and suggestion of great risks came with a familiar sound
 to the Capataz. His mind, floating in irresolution and discontent,
 recognized it with bitterness. He understood well that the doctor was
 anxious to save the San Tome mine from annihilation. He would be nothing
 without it. It was his interest. Just as it had been the interest of Senor
 Decoud, of the Blancos, and of the Europeans to get his Cargadores on
 their side. His thought became arrested upon Decoud. What would happen to
 him?

 Nostromo’s prolonged silence made the doctor uneasy. He pointed out, quite
 unnecessarily, that though for the present he was safe, he could not live
 concealed for ever. The choice was between accepting the mission to
 Barrios, with all its dangers and difficulties, and leaving Sulaco by
 stealth, ingloriously, in poverty.

 “None of your friends could reward you and protect you just now, Capataz.
 Not even Don Carlos himself.”

 “I would have none of your protection and none of your rewards. I only
 wish I could trust your courage and your sense. When I return in triumph,
 as you say, with Barrios, I may find you all destroyed. You have the knife
 at your throat now.”

 It was the doctor’s turn to remain silent in the contemplation of horrible
 contingencies.

 “Well, we would trust your courage and your sense. And you, too, have a
 knife at your throat.”

 “Ah! And whom am I to thank for that? What are your politics and your
 mines to me—your silver and your constitutions—your Don Carlos
 this, and Don Jose that—”

 “I don’t know,” burst out the exasperated doctor. “There are innocent
 people in danger whose little finger is worth more than you or I and all
 the Ribierists together. I don’t know. You should have asked yourself
 before you allowed Decoud to lead you into all this. It was your place to
 think like a man; but if you did not think then, try to act like a man
 now. Did you imagine Decoud cared very much for what would happen to you?”

 “No more than you care for what will happen to me,” muttered the other.

 “No; I care for what will happen to you as little as I care for what will
 happen to myself.”

 “And all this because you are such a devoted Ribierist?” Nostromo said in
 an incredulous tone.

 “All this because I am such a devoted Ribierist,” repeated Dr. Monygham,
 grimly.

 Again Nostromo, gazing abstractedly at the body of the late Senor Hirsch,
 remained silent, thinking that the doctor was a dangerous person in more
 than one sense. It was impossible to trust him.

 “Do you speak in the name of Don Carlos?” he asked at last.

 “Yes. I do,” the doctor said, loudly, without hesitation. “He must come
 forward now. He must,” he added in a mutter, which Nostromo did not catch.

 “What did you say, senor?”

 The doctor started. “I say that you must be true to yourself, Capataz. It
 would be worse than folly to fail now.”

 “True to myself,” repeated Nostromo. “How do you know that I would not be
 true to myself if I told you to go to the devil with your propositions?”

 “I do not know. Maybe you would,” the doctor said, with a roughness of
 tone intended to hide the sinking of his heart and the faltering of his
 voice. “All I know is, that you had better get away from here. Some of
 Sotillo’s men may turn up here looking for me.”

 He slipped off the table, listening intently. The Capataz, too, stood up.

 “Suppose I went to Cayta, what would you do meantime?” he asked.

 “I would go to Sotillo directly you had left—in the way I am
 thinking of.”

 “A very good way—if only that engineer-in-chief consents. Remind
 him, senor, that I looked after the old rich Englishman who pays for the
 railway, and that I saved the lives of some of his people that time when a
 gang of thieves came from the south to wreck one of his pay-trains. It was
 I who discovered it all at the risk of my life, by pretending to enter
 into their plans. Just as you are doing with Sotillo.”

 “Yes. Yes, of course. But I can offer him better arguments,” the doctor
 said, hastily. “Leave it to me.”

 “Ah, yes! True. I am nothing.”

 “Not at all. You are everything.”

 They moved a few paces towards the door. Behind them the late Senor Hirsch
 preserved the immobility of a disregarded man.

 “That will be all right. I know what to say to the engineer,” pursued the
 doctor, in a low tone. “My difficulty will be with Sotillo.”

 And Dr. Monygham stopped short in the doorway as if intimidated by the
 difficulty. He had made the sacrifice of his life. He considered this a
 fitting opportunity. But he did not want to throw his life away too soon.
 In his quality of betrayer of Don Carlos’ confidence, he would have
 ultimately to indicate the hiding-place of the treasure. That would be the
 end of his deception, and the end of himself as well, at the hands of the
 infuriated colonel. He wanted to delay him to the very last moment; and he
 had been racking his brains to invent some place of concealment at once
 plausible and difficult of access.

 He imparted his trouble to Nostromo, and concluded—

 “Do you know what, Capataz? I think that when the time comes and some
 information must be given, I shall indicate the Great Isabel. That is the
 best place I can think of. What is the matter?”

 A low exclamation had escaped Nostromo. The doctor waited, surprised, and
 after a moment of profound silence, heard a thick voice stammer out,
 “Utter folly,” and stop with a gasp.

 “Why folly?”

 “Ah! You do not see it,” began Nostromo, scathingly, gathering scorn as he
 went on. “Three men in half an hour would see that no ground had been
 disturbed anywhere on that island. Do you think that such a treasure can
 be buried without leaving traces of the work—eh! senor doctor? Why!
 you would not gain half a day more before having your throat cut by
 Sotillo. The Isabel! What stupidity! What miserable invention! Ah! you are
 all alike, you fine men of intelligence. All you are fit for is to betray
 men of the people into undertaking deadly risks for objects that you are
 not even sure about. If it comes off you get the benefit. If not, then it
 does not matter. He is only a dog. Ah! Madre de Dios, I would—” He
 shook his fists above his head.

 The doctor was overwhelmed at first by this fierce, hissing vehemence.

 “Well! It seems to me on your own showing that the men of the people are
 no mean fools, too,” he said, sullenly. “No, but come. You are so clever.
 Have you a better place?”

 Nostromo had calmed down as quickly as he had flared up.

 “I am clever enough for that,” he said, quietly, almost with indifference.
 “You want to tell him of a hiding-place big enough to take days in
 ransacking—a place where a treasure of silver ingots can be buried
 without leaving a sign on the surface.”

 “And close at hand,” the doctor put in.

 “Just so, senor. Tell him it is sunk.”

 “This has the merit of being the truth,” the doctor said, contemptuously.
 “He will not believe it.”

 “You tell him that it is sunk where he may hope to lay his hands on it,
 and he will believe you quick enough. Tell him it has been sunk in the
 harbour in order to be recovered afterwards by divers. Tell him you found
 out that I had orders from Don Carlos Gould to lower the cases quietly
 overboard somewhere in a line between the end of the jetty and the
 entrance. The depth is not too great there. He has no divers, but he has a
 ship, boats, ropes, chains, sailors—of a sort. Let him fish for the
 silver. Let him set his fools to drag backwards and forwards and crossways
 while he sits and watches till his eyes drop out of his head.”

 “Really, this is an admirable idea,” muttered the doctor.

 “Si. You tell him that, and see whether he will not believe you! He will
 spend days in rage and torment—and still he will believe. He will
 have no thought for anything else. He will not give up till he is driven
 off—why, he may even forget to kill you. He will neither eat nor
 sleep. He—”

 “The very thing! The very thing!” the doctor repeated in an excited
 whisper. “Capataz, I begin to believe that you are a great genius in your
 way.”

 Nostromo had paused; then began again in a changed tone, sombre, speaking
 to himself as though he had forgotten the doctor’s existence.

 “There is something in a treasure that fastens upon a man’s mind. He will
 pray and blaspheme and still persevere, and will curse the day he ever
 heard of it, and will let his last hour come upon him unawares, still
 believing that he missed it only by a foot. He will see it every time he
 closes his eyes. He will never forget it till he is dead—and even
 then——Doctor, did you ever hear of the miserable gringos on
 Azuera, that cannot die? Ha! ha! Sailors like myself. There is no getting
 away from a treasure that once fastens upon your mind.”

 “You are a devil of a man, Capataz. It is the most plausible thing.”

 Nostromo pressed his arm.

 “It will be worse for him than thirst at sea or hunger in a town full of
 people. Do you know what that is? He shall suffer greater torments than he
 inflicted upon that terrified wretch who had no invention. None! none! Not
 like me. I could have told Sotillo a deadly tale for very little pain.”

 He laughed wildly and turned in the doorway towards the body of the late
 Senor Hirsch, an opaque long blotch in the semi-transparent obscurity of
 the room between the two tall parallelograms of the windows full of stars.

 “You man of fear!” he cried. “You shall be avenged by me—Nostromo.
 Out of my way, doctor! Stand aside—or, by the suffering soul of a
 woman dead without confession, I will strangle you with my two hands.”

 He bounded downwards into the black, smoky hall. With a grunt of
 astonishment, Dr. Monygham threw himself recklessly into the pursuit. At
 the bottom of the charred stairs he had a fall, pitching forward on his
 face with a force that would have stunned a spirit less intent upon a task
 of love and devotion. He was up in a moment, jarred, shaken, with a queer
 impression of the terrestrial globe having been flung at his head in the
 dark. But it wanted more than that to stop Dr. Monygham’s body, possessed
 by the exaltation of self-sacrifice; a reasonable exaltation, determined
 not to lose whatever advantage chance put into its way. He ran with
 headlong, tottering swiftness, his arms going like a windmill in his
 effort to keep his balance on his crippled feet. He lost his hat; the
 tails of his open gaberdine flew behind him. He had no mind to lose sight
 of the indispensable man. But it was a long time, and a long way from the
 Custom House, before he managed to seize his arm from behind, roughly, out
 of breath.

 “Stop! Are you mad?”

 Already Nostromo was walking slowly, his head dropping, as if checked in
 his pace by the weariness of irresolution.

 “What is that to you? Ah! I forgot you want me for something. Always.
 Siempre Nostromo.”

 “What do you mean by talking of strangling me?” panted the doctor.

 “What do I mean? I mean that the king of the devils himself has sent you
 out of this town of cowards and talkers to meet me to-night of all the
 nights of my life.”

 Under the starry sky the Albergo d’ltalia Una emerged, black and low,
 breaking the dark level of the plain. Nostromo stopped altogether.

 “The priests say he is a tempter, do they not?” he added, through his
 clenched teeth.

 “My good man, you drivel. The devil has nothing to do with this. Neither
 has the town, which you may call by what name you please. But Don Carlos
 Gould is neither a coward nor an empty talker. You will admit that?” He
 waited. “Well?”

 “Could I see Don Carlos?”

 “Great heavens! No! Why? What for?” exclaimed the doctor in agitation. “I
 tell you it is madness. I will not let you go into the town for anything.”

 “I must.”

 “You must not!” hissed the doctor, fiercely, almost beside himself with
 the fear of the man doing away with his usefulness for an imbecile whim of
 some sort. “I tell you you shall not. I would rather——”

 He stopped at loss for words, feeling fagged out, powerless, holding on to
 Nostromo’s sleeve, absolutely for support after his run.

 “I am betrayed!” muttered the Capataz to himself; and the doctor, who
 overheard the last word, made an effort to speak calmly.

 “That is exactly what would happen to you. You would be betrayed.”

 He thought with a sickening dread that the man was so well known that he
 could not escape recognition. The house of the Senor Administrador was
 beset by spies, no doubt. And even the very servants of the casa were not
 to be trusted. “Reflect, Capataz,” he said, impressively. . . . “What are
 you laughing at?”

 “I am laughing to think that if somebody that did not approve of my
 presence in town, for instance—you understand, senor doctor—if
 somebody were to give me up to Pedrito, it would not be beyond my power to
 make friends even with him. It is true. What do you think of that?”

 “You are a man of infinite resource, Capataz,” said Dr. Monygham,
 dismally. “I recognize that. But the town is full of talk about you; and
 those few Cargadores that are not in hiding with the railway people have
 been shouting ‘Viva Montero’ on the Plaza all day.”

 “My poor Cargadores!” muttered Nostromo. “Betrayed! Betrayed!”

 “I understand that on the wharf you were pretty free in laying about you
 with a stick amongst your poor Cargadores,” the doctor said in a grim
 tone, which showed that he was recovering from his exertions. “Make no
 mistake. Pedrito is furious at Senor Ribiera’s rescue, and at having lost
 the pleasure of shooting Decoud. Already there are rumours in the town of
 the treasure having been spirited away. To have missed that does not
 please Pedrito either; but let me tell you that if you had all that silver
 in your hand for ransom it would not save you.”

 Turning swiftly, and catching the doctor by the shoulders, Nostromo thrust
 his face close to his.

 “Maladetta! You follow me speaking of the treasure. You have sworn my
 ruin. You were the last man who looked upon me before I went out with it.
 And Sidoni the engine-driver says you have an evil eye.”

 “He ought to know. I saved his broken leg for him last year,” the doctor
 said, stoically. He felt on his shoulders the weight of these hands famed
 amongst the populace for snapping thick ropes and bending horseshoes. “And
 to you I offer the best means of saving yourself—let me go—and
 of retrieving your great reputation. You boasted of making the Capataz de
 Cargadores famous from one end of America to the other about this wretched
 silver. But I bring you a better opportunity—let me go, hombre!”

 Nostromo released him abruptly, and the doctor feared that the
 indispensable man would run off again. But he did not. He walked on
 slowly. The doctor hobbled by his side till, within a stone’s throw from
 the Casa Viola, Nostromo stopped again.

 Silent in inhospitable darkness, the Casa Viola seemed to have changed its
 nature; his home appeared to repel him with an air of hopeless and
 inimical mystery. The doctor said—

 “You will be safe there. Go in, Capataz.”

 “How can I go in?” Nostromo seemed to ask himself in a low, inward tone.
 “She cannot unsay what she said, and I cannot undo what I have done.”

 “I tell you it is all right. Viola is all alone in there. I looked in as I
 came out of the town. You will be perfectly safe in that house till you
 leave it to make your name famous on the Campo. I am going now to arrange
 for your departure with the engineer-in-chief, and I shall bring you news
 here long before daybreak.”

 Dr. Monygham, disregarding, or perhaps fearing to penetrate the meaning of
 Nostromo’s silence, clapped him lightly on the shoulder, and starting off
 with his smart, lame walk, vanished utterly at the third or fourth hop in
 the direction of the railway track. Arrested between the two wooden posts
 for people to fasten their horses to, Nostromo did not move, as if he,
 too, had been planted solidly in the ground. At the end of half an hour he
 lifted his head to the deep baying of the dogs at the railway yards, which
 had burst out suddenly, tumultuous and deadened as if coming from under
 the plain. That lame doctor with the evil eye had got there pretty fast.

 Step by step Nostromo approached the Albergo d’Italia Una, which he had
 never known so lightless, so silent, before. The door, all black in the
 pale wall, stood open as he had left it twenty-four hours before, when he
 had nothing to hide from the world. He remained before it, irresolute,
 like a fugitive, like a man betrayed. Poverty, misery, starvation! Where
 had he heard these words? The anger of a dying woman had prophesied that
 fate for his folly. It looked as if it would come true very quickly. And
 the leperos would laugh—she had said. Yes, they would laugh if they
 knew that the Capataz de Cargadores was at the mercy of the mad doctor
 whom they could remember, only a few years ago, buying cooked food from a
 stall on the Plaza for a copper coin—like one of themselves.

 At that moment the notion of seeking Captain Mitchell passed through his
 mind. He glanced in the direction of the jetty and saw a small gleam of
 light in the O.S.N. Company’s building. The thought of lighted windows was
 not attractive. Two lighted windows had decoyed him into the empty Custom
 House, only to fall into the clutches of that doctor. No! He would not go
 near lighted windows again on that night. Captain Mitchell was there. And
 what could he be told? That doctor would worm it all out of him as if he
 were a child.

 On the threshold he called out “Giorgio!” in an undertone. Nobody
 answered. He stepped in. “Ola! viejo! Are you there? . . .” In the
 impenetrable darkness his head swam with the illusion that the obscurity
 of the kitchen was as vast as the Placid Gulf, and that the floor dipped
 forward like a sinking lighter. “Ola! viejo!” he repeated, falteringly,
 swaying where he stood. His hand, extended to steady himself, fell upon
 the table. Moving a step forward, he shifted it, and felt a box of matches
 under his fingers. He fancied he had heard a quiet sigh. He listened for a
 moment, holding his breath; then, with trembling hands, tried to strike a
 light.

 The tiny piece of wood flamed up quite blindingly at the end of his
 fingers, raised above his blinking eyes. A concentrated glare fell upon
 the leonine white head of old Giorgio against the black fire-place—showed
 him leaning forward in a chair in staring immobility, surrounded,
 overhung, by great masses of shadow, his legs crossed, his cheek in his
 hand, an empty pipe in the corner of his mouth. It seemed hours before he
 attempted to turn his face; at the very moment the match went out, and he
 disappeared, overwhelmed by the shadows, as if the walls and roof of the
 desolate house had collapsed upon his white head in ghostly silence.

 Nostromo heard him stir and utter dispassionately the words—

 “It may have been a vision.”

 “No,” he said, softly. “It is no vision, old man.”

 A strong chest voice asked in the dark—

 “Is that you I hear, Giovann’ Battista?”

 “Si, viejo. Steady. Not so loud.”

 After his release by Sotillo, Giorgio Viola, attended to the very door by
 the good-natured engineer-in-chief, had reentered his house, which he had
 been made to leave almost at the very moment of his wife’s death. All was
 still. The lamp above was burning. He nearly called out to her by name;
 and the thought that no call from him would ever again evoke the answer of
 her voice, made him drop heavily into the chair with a loud groan, wrung
 out by the pain as of a keen blade piercing his breast.

 The rest of the night he made no sound. The darkness turned to grey, and
 on the colourless, clear, glassy dawn the jagged sierra stood out flat and
 opaque, as if cut out of paper.

 The enthusiastic and severe soul of Giorgio Viola, sailor, champion of
 oppressed humanity, enemy of kings, and, by the grace of Mrs. Gould,
 hotel-keeper of the Sulaco harbour, had descended into the open abyss of
 desolation amongst the shattered vestiges of his past. He remembered his
 wooing between two campaigns, a single short week in the season of
 gathering olives. Nothing approached the grave passion of that time but
 the deep, passionate sense of his bereavement. He discovered all the
 extent of his dependence upon the silenced voice of that woman. It was her
 voice that he missed. Abstracted, busy, lost in inward contemplation, he
 seldom looked at his wife in those later years. The thought of his girls
 was a matter of concern, not of consolation. It was her voice that he
 would miss. And he remembered the other child—the little boy who
 died at sea. Ah! a man would have been something to lean upon. And, alas!
 even Gian’ Battista—he of whom, and of Linda, his wife had spoken to
 him so anxiously before she dropped off into her last sleep on earth, he
 on whom she had called aloud to save the children, just before she died—even
 he was dead!

 And the old man, bent forward, his head in his hand, sat through the day
 in immobility and solitude. He never heard the brazen roar of the bells in
 town. When it ceased the earthenware filter in the corner of the kitchen
 kept on its swift musical drip, drip into the great porous jar below.

 Towards sunset he got up, and with slow movements disappeared up the
 narrow staircase. His bulk filled it; and the rubbing of his shoulders
 made a small noise as of a mouse running behind the plaster of a wall.
 While he remained up there the house was as dumb as a grave. Then, with
 the same faint rubbing noise, he descended. He had to catch at the chairs
 and tables to regain his seat. He seized his pipe off the high mantel of
 the fire-place—but made no attempt to reach the tobacco—thrust
 it empty into the corner of his mouth, and sat down again in the same
 staring pose. The sun of Pedrito’s entry into Sulaco, the last sun of
 Senor Hirsch’s life, the first of Decoud’s solitude on the Great Isabel,
 passed over the Albergo d’ltalia Una on its way to the west. The tinkling
 drip, drip of the filter had ceased, the lamp upstairs had burnt itself
 out, and the night beset Giorgio Viola and his dead wife with its
 obscurity and silence that seemed invincible till the Capataz de
 Cargadores, returning from the dead, put them to flight with the splutter
 and flare of a match.

 “Si, viejo. It is me. Wait.”

 Nostromo, after barricading the door and closing the shutters carefully,
 groped upon a shelf for a candle, and lit it.

 Old Viola had risen. He followed with his eyes in the dark the sounds made
 by Nostromo. The light disclosed him standing without support, as if the
 mere presence of that man who was loyal, brave, incorruptible, who was all
 his son would have been, were enough for the support of his decaying
 strength.

 He extended his hand grasping the briar-wood pipe, whose bowl was charred
 on the edge, and knitted his bushy eyebrows heavily at the light.

 “You have returned,” he said, with shaky dignity. “Ah! Very well! I——”

 He broke off. Nostromo, leaning back against the table, his arms folded on
 his breast, nodded at him slightly.

 “You thought I was drowned! No! The best dog of the rich, of the
 aristocrats, of these fine men who can only talk and betray the people, is
 not dead yet.”

 The Garibaldino, motionless, seemed to drink in the sound of the
 well-known voice. His head moved slightly once as if in sign of approval;
 but Nostromo saw clearly that the old man understood nothing of the words.
 There was no one to understand; no one he could take into the confidence
 of Decoud’s fate, of his own, into the secret of the silver. That doctor
 was an enemy of the people—a tempter. . . .

 Old Giorgio’s heavy frame shook from head to foot with the effort to
 overcome his emotion at the sight of that man, who had shared the
 intimacies of his domestic life as though he had been a grown-up son.

 “She believed you would return,” he said, solemnly.

 Nostromo raised his head.

 “She was a wise woman. How could I fail to come back——?”

 He finished the thought mentally: “Since she has prophesied for me an end
 of poverty, misery, and starvation.” These words of Teresa’s anger, from
 the circumstances in which they had been uttered, like the cry of a soul
 prevented from making its peace with God, stirred the obscure superstition
 of personal fortune from which even the greatest genius amongst men of
 adventure and action is seldom free. They reigned over Nostromo’s mind
 with the force of a potent malediction. And what a curse it was that which
 her words had laid upon him! He had been orphaned so young that he could
 remember no other woman whom he called mother. Henceforth there would be
 no enterprise in which he would not fail. The spell was working already.
 Death itself would elude him now. . . . He said violently—

 “Come, viejo! Get me something to eat. I am hungry! Sangre de Dios! The
 emptiness of my belly makes me lightheaded.”

 With his chin dropped again upon his bare breast above his folded arms,
 barefooted, watching from under a gloomy brow the movements of old Viola
 foraging amongst the cupboards, he seemed as if indeed fallen under a
 curse—a ruined and sinister Capataz.

 Old Viola walked out of a dark corner, and, without a word, emptied upon
 the table out of his hollowed palms a few dry crusts of bread and half a
 raw onion.

 While the Capataz began to devour this beggar’s fare, taking up with
 stony-eyed voracity piece after piece lying by his side, the Garibaldino
 went off, and squatting down in another corner filled an earthenware mug
 with red wine out of a wicker-covered demijohn. With a familiar gesture,
 as when serving customers in the cafe, he had thrust his pipe between his
 teeth to have his hands free.

 The Capataz drank greedily. A slight flush deepened the bronze of his
 cheek. Before him, Viola, with a turn of his white and massive head
 towards the staircase, took his empty pipe out of his mouth, and
 pronounced slowly—

 “After the shot was fired down here, which killed her as surely as if the
 bullet had struck her oppressed heart, she called upon you to save the
 children. Upon you, Gian’ Battista.”

 The Capataz looked up.

 “Did she do that, Padrone? To save the children! They are with the English
 senora, their rich benefactress. Hey! old man of the people. Thy
 benefactress. . . .”

 “I am old,” muttered Giorgio Viola. “An Englishwoman was allowed to give a
 bed to Garibaldi lying wounded in prison. The greatest man that ever
 lived. A man of the people, too—a sailor. I may let another keep a
 roof over my head. Si . . . I am old. I may let her. Life lasts too long
 sometimes.”

 “And she herself may not have a roof over her head before many days are
 out, unless I . . . What do you say? Am I to keep a roof over her head? Am
 I to try—and save all the Blancos together with her?”

 “You shall do it,” said old Viola in a strong voice. “You shall do it as
 my son would have. . . .”

 “Thy son, viejo! There never has been a man like thy son. Ha, I must
 try. . . . But what if it were only a part of the curse to lure me on? . .
 . And so she called upon me to save—and then——?”

 “She spoke no more.” The heroic follower of Garibaldi, at the thought of
 the eternal stillness and silence fallen upon the shrouded form stretched
 out on the bed upstairs, averted his face and raised his hand to his
 furrowed brow. “She was dead before I could seize her hands,” he stammered
 out, pitifully.

 Before the wide eyes of the Capataz, staring at the doorway of the dark
 staircase, floated the shape of the Great Isabel, like a strange ship in
 distress, freighted with enormous wealth and the solitary life of a man.
 It was impossible for him to do anything. He could only hold his tongue,
 since there was no one to trust. The treasure would be lost, probably—unless
 Decoud. . . . And his thought came abruptly to an end. He perceived that
 he could not imagine in the least what Decoud was likely to do.

 Old Viola had not stirred. And the motionless Capataz dropped his long,
 soft eyelashes, which gave to the upper part of his fierce,
 black-whiskered face a touch of feminine ingenuousness. The silence had
 lasted for a long time.

 “God rest her soul!” he murmured, gloomily.

 CHAPTER TEN

 The next day was quiet in the morning, except for the faint sound of
 firing to the northward, in the direction of Los Hatos. Captain Mitchell
 had listened to it from his balcony anxiously. The phrase, “In my delicate
 position as the only consular agent then in the port, everything, sir,
 everything was a just cause for anxiety,” had its place in the more or
 less stereotyped relation of the “historical events” which for the next
 few years was at the service of distinguished strangers visiting Sulaco.
 The mention of the dignity and neutrality of the flag, so difficult to
 preserve in his position, “right in the thick of these events between the
 lawlessness of that piratical villain Sotillo and the more regularly
 established but scarcely less atrocious tyranny of his Excellency Don
 Pedro Montero,” came next in order. Captain Mitchell was not the man to
 enlarge upon mere dangers much. But he insisted that it was a memorable
 day. On that day, towards dusk, he had seen “that poor fellow of mine—Nostromo.
 The sailor whom I discovered, and, I may say, made, sir. The man of the
 famous ride to Cayta, sir. An historical event, sir!”

 Regarded by the O. S. N. Company as an old and faithful servant, Captain
 Mitchell was allowed to attain the term of his usefulness in ease and
 dignity at the head of the enormously extended service. The augmentation
 of the establishment, with its crowds of clerks, an office in town, the
 old office in the harbour, the division into departments—passenger,
 cargo, lighterage, and so on—secured a greater leisure for his last
 years in the regenerated Sulaco, the capital of the Occidental Republic.
 Liked by the natives for his good nature and the formality of his manner,
 self-important and simple, known for years as a “friend of our country,”
 he felt himself a personality of mark in the town. Getting up early for a
 turn in the market-place while the gigantic shadow of Higuerota was still
 lying upon the fruit and flower stalls piled up with masses of gorgeous
 colouring, attending easily to current affairs, welcomed in houses,
 greeted by ladies on the Alameda, with his entry into all the clubs and a
 footing in the Casa Gould, he led his privileged old bachelor,
 man-about-town existence with great comfort and solemnity. But on
 mail-boat days he was down at the Harbour Office at an early hour, with
 his own gig, manned by a smart crew in white and blue, ready to dash off
 and board the ship directly she showed her bows between the harbour heads.

 It would be into the Harbour Office that he would lead some privileged
 passenger he had brought off in his own boat, and invite him to take a
 seat for a moment while he signed a few papers. And Captain Mitchell,
 seating himself at his desk, would keep on talking hospitably—

 “There isn’t much time if you are to see everything in a day. We shall be
 off in a moment. We’ll have lunch at the Amarilla Club—though I
 belong also to the Anglo-American—mining engineers and business men,
 don’t you know—and to the Mirliflores as well, a new club—English,
 French, Italians, all sorts—lively young fellows mostly, who wanted
 to pay a compliment to an old resident, sir. But we’ll lunch at the
 Amarilla. Interest you, I fancy. Real thing of the country. Men of the
 first families. The President of the Occidental Republic himself belongs
 to it, sir. Fine old bishop with a broken nose in the patio. Remarkable
 piece of statuary, I believe. Cavaliere Parrochetti—you know
 Parrochetti, the famous Italian sculptor—was working here for two
 years—thought very highly of our old bishop. . . . There! I am very
 much at your service now.”

 Proud of his experience, penetrated by the sense of historical importance
 of men, events, and buildings, he talked pompously in jerky periods, with
 slight sweeps of his short, thick arm, letting nothing “escape the
 attention” of his privileged captive.

 “Lot of building going on, as you observe. Before the Separation it was a
 plain of burnt grass smothered in clouds of dust, with an ox-cart track to
 our Jetty. Nothing more. This is the Harbour Gate. Picturesque, is it not?
 Formerly the town stopped short there. We enter now the Calle de la
 Constitucion. Observe the old Spanish houses. Great dignity. Eh? I suppose
 it’s just as it was in the time of the Viceroys, except for the pavement.
 Wood blocks now. Sulaco National Bank there, with the sentry boxes each
 side of the gate. Casa Avellanos this side, with all the ground-floor
 windows shuttered. A wonderful woman lives there—Miss Avellanos—the
 beautiful Antonia. A character, sir! A historical woman! Opposite—Casa
 Gould. Noble gateway. Yes, the Goulds of the original Gould Concession,
 that all the world knows of now. I hold seventeen of the thousand-dollar
 shares in the Consolidated San Tome mines. All the poor savings of my
 lifetime, sir, and it will be enough to keep me in comfort to the end of
 my days at home when I retire. I got in on the ground-floor, you see. Don
 Carlos, great friend of mine. Seventeen shares—quite a little
 fortune to leave behind one, too. I have a niece—married a parson—most
 worthy man, incumbent of a small parish in Sussex; no end of children. I
 was never married myself. A sailor should exercise self-denial. Standing
 under that very gateway, sir, with some young engineer-fellows, ready to
 defend that house where we had received so much kindness and hospitality,
 I saw the first and last charge of Pedrito’s horsemen upon Barrios’s
 troops, who had just taken the Harbour Gate. They could not stand the new
 rifles brought out by that poor Decoud. It was a murderous fire. In a
 moment the street became blocked with a mass of dead men and horses. They
 never came on again.”

 And all day Captain Mitchell would talk like this to his more or less
 willing victim—

 “The Plaza. I call it magnificent. Twice the area of Trafalgar Square.”

 From the very centre, in the blazing sunshine, he pointed out the
 buildings—

 “The Intendencia, now President’s Palace—Cabildo, where the Lower
 Chamber of Parliament sits. You notice the new houses on that side of the
 Plaza? Compania Anzani, a great general store, like those cooperative
 things at home. Old Anzani was murdered by the National Guards in front of
 his safe. It was even for that specific crime that the deputy Gamacho,
 commanding the Nationals, a bloodthirsty and savage brute, was executed
 publicly by garrotte upon the sentence of a court-martial ordered by
 Barrios. Anzani’s nephews converted the business into a company. All that
 side of the Plaza had been burnt; used to be colonnaded before. A terrible
 fire, by the light of which I saw the last of the fighting, the llaneros
 flying, the Nationals throwing their arms down, and the miners of San
 Tome, all Indians from the Sierra, rolling by like a torrent to the sound
 of pipes and cymbals, green flags flying, a wild mass of men in white
 ponchos and green hats, on foot, on mules, on donkeys. Such a sight, sir,
 will never be seen again. The miners, sir, had marched upon the town, Don
 Pepe leading on his black horse, and their very wives in the rear on
 burros, screaming encouragement, sir, and beating tambourines. I remember
 one of these women had a green parrot seated on her shoulder, as calm as a
 bird of stone. They had just saved their Senor Administrador; for Barrios,
 though he ordered the assault at once, at night, too, would have been too
 late. Pedrito Montero had Don Carlos led out to be shot—like his
 uncle many years ago—and then, as Barrios said afterwards, ‘Sulaco
 would not have been worth fighting for.’ Sulaco without the Concession was
 nothing; and there were tons and tons of dynamite distributed all over the
 mountain with detonators arranged, and an old priest, Father Roman,
 standing by to annihilate the San Tome mine at the first news of failure.
 Don Carlos had made up his mind not to leave it behind, and he had the
 right men to see to it, too.”

 Thus Captain Mitchell would talk in the middle of the Plaza, holding over
 his head a white umbrella with a green lining; but inside the cathedral,
 in the dim light, with a faint scent of incense floating in the cool
 atmosphere, and here and there a kneeling female figure, black or all
 white, with a veiled head, his lowered voice became solemn and impressive.

 “Here,” he would say, pointing to a niche in the wall of the dusky aisle,
 “you see the bust of Don Jose Avellanos, ‘Patriot and Statesman,’ as the
 inscription says, ‘Minister to Courts of England and Spain, etc., etc.,
 died in the woods of Los Hatos worn out with his lifelong struggle for
 Right and Justice at the dawn of the New Era.’ A fair likeness.
 Parrochetti’s work from some old photographs and a pencil sketch by Mrs.
 Gould. I was well acquainted with that distinguished Spanish-American of
 the old school, a true Hidalgo, beloved by everybody who knew him. The
 marble medallion in the wall, in the antique style, representing a veiled
 woman seated with her hands clasped loosely over her knees, commemorates
 that unfortunate young gentleman who sailed out with Nostromo on that
 fatal night, sir. See, ‘To the memory of Martin Decoud, his betrothed
 Antonia Avellanos.’ Frank, simple, noble. There you have that lady, sir,
 as she is. An exceptional woman. Those who thought she would give way to
 despair were mistaken, sir. She has been blamed in many quarters for not
 having taken the veil. It was expected of her. But Dona Antonia is not the
 stuff they make nuns of. Bishop Corbelan, her uncle, lives with her in the
 Corbelan town house. He is a fierce sort of priest, everlastingly worrying
 the Government about the old Church lands and convents. I believe they
 think a lot of him in Rome. Now let us go to the Amarilla Club, just
 across the Plaza, to get some lunch.”

 Directly outside the cathedral on the very top of the noble flight of
 steps, his voice rose pompously, his arm found again its sweeping gesture.

 “Porvenir, over there on that first floor, above those French plate-glass
 shop-fronts; our biggest daily. Conservative, or, rather, I should say,
 Parliamentary. We have the Parliamentary party here of which the actual
 Chief of the State, Don Juste Lopez, is the head; a very sagacious man, I
 think. A first-rate intellect, sir. The Democratic party in opposition
 rests mostly, I am sorry to say, on these socialistic Italians, sir, with
 their secret societies, camorras, and such-like. There are lots of
 Italians settled here on the railway lands, dismissed navvies, mechanics,
 and so on, all along the trunk line. There are whole villages of Italians
 on the Campo. And the natives, too, are being drawn into these ways . . .
 American bar? Yes. And over there you can see another. New Yorkers mostly
 frequent that one——Here we are at the Amarilla. Observe the
 bishop at the foot of the stairs to the right as we go in.”

 And the lunch would begin and terminate its lavish and leisurely course at
 a little table in the gallery, Captain Mitchell nodding, bowing, getting
 up to speak for a moment to different officials in black clothes,
 merchants in jackets, officers in uniform, middle-aged caballeros from the
 Campo—sallow, little, nervous men, and fat, placid, swarthy men, and
 Europeans or North Americans of superior standing, whose faces looked very
 white amongst the majority of dark complexions and black, glistening eyes.

 Captain Mitchell would lie back in the chair, casting around looks of
 satisfaction, and tender over the table a case full of thick cigars.

 “Try a weed with your coffee. Local tobacco. The black coffee you get at
 the Amarilla, sir, you don’t meet anywhere in the world. We get the bean
 from a famous cafeteria in the foot-hills, whose owner sends three sacks
 every year as a present to his fellow members in remembrance of the fight
 against Gamacho’s Nationals, carried on from these very windows by the
 caballeros. He was in town at the time, and took part, sir, to the bitter
 end. It arrives on three mules—not in the common way, by rail; no
 fear!—right into the patio, escorted by mounted peons, in charge of
 the Mayoral of his estate, who walks upstairs, booted and spurred, and
 delivers it to our committee formally with the words, ‘For the sake of
 those fallen on the third of May.’ We call it Tres de Mayo coffee. Taste
 it.”

 Captain Mitchell, with an expression as though making ready to hear a
 sermon in a church, would lift the tiny cup to his lips. And the nectar
 would be sipped to the bottom during a restful silence in a cloud of cigar
 smoke.

 “Look at this man in black just going out,” he would begin, leaning
 forward hastily. “This is the famous Hernandez, Minister of War. The
 Times’ special correspondent, who wrote that striking series of letters
 calling the Occidental Republic the ‘Treasure House of the World,’ gave a
 whole article to him and the force he has organized—the renowned
 Carabineers of the Campo.”

 Captain Mitchell’s guest, staring curiously, would see a figure in a
 long-tailed black coat walking gravely, with downcast eyelids in a long,
 composed face, a brow furrowed horizontally, a pointed head, whose grey
 hair, thin at the top, combed down carefully on all sides and rolled at
 the ends, fell low on the neck and shoulders. This, then, was the famous
 bandit of whom Europe had heard with interest. He put on a high-crowned
 sombrero with a wide flat brim; a rosary of wooden beads was twisted about
 his right wrist. And Captain Mitchell would proceed—

 “The protector of the Sulaco refugees from the rage of Pedrito. As general
 of cavalry with Barrios he distinguished himself at the storming of
 Tonoro, where Senor Fuentes was killed with the last remnant of the
 Monterists. He is the friend and humble servant of Bishop Corbelan. Hears
 three Masses every day. I bet you he will step into the cathedral to say a
 prayer or two on his way home to his siesta.”

 He took several puffs at his cigar in silence; then, in his most important
 manner, pronounced:

 “The Spanish race, sir, is prolific of remarkable characters in every rank
 of life. . . . I propose we go now into the billiard-room, which is cool,
 for a quiet chat. There’s never anybody there till after five. I could
 tell you episodes of the Separationist revolution that would astonish you.
 When the great heat’s over, we’ll take a turn on the Alameda.”

 The programme went on relentless, like a law of Nature. The turn on the
 Alameda was taken with slow steps and stately remarks.

 “All the great world of Sulaco here, sir.” Captain Mitchell bowed right
 and left with no end of formality; then with animation, “Dona Emilia, Mrs.
 Gould’s carriage. Look. Always white mules. The kindest, most gracious
 woman the sun ever shone upon. A great position, sir. A great position.
 First lady in Sulaco—far before the President’s wife. And worthy of
 it.” He took off his hat; then, with a studied change of tone, added,
 negligently, that the man in black by her side, with a high white collar
 and a scarred, snarly face, was Dr. Monygham, Inspector of State
 Hospitals, chief medical officer of the Consolidated San Tome mines. “A
 familiar of the house. Everlastingly there. No wonder. The Goulds made
 him. Very clever man and all that, but I never liked him. Nobody does. I
 can recollect him limping about the streets in a check shirt and native
 sandals with a watermelon under his arm—all he would get to eat for
 the day. A big-wig now, sir, and as nasty as ever. However . . . There’s
 no doubt he played his part fairly well at the time. He saved us all from
 the deadly incubus of Sotillo, where a more particular man might have
 failed——”

 His arm went up.

 “The equestrian statue that used to stand on the pedestal over there has
 been removed. It was an anachronism,” Captain Mitchell commented,
 obscurely. “There is some talk of replacing it by a marble shaft
 commemorative of Separation, with angels of peace at the four corners, and
 bronze Justice holding an even balance, all gilt, on the top. Cavaliere
 Parrochetti was asked to make a design, which you can see framed under
 glass in the Municipal Sala. Names are to be engraved all round the base.
 Well! They could do no better than begin with the name of Nostromo. He has
 done for Separation as much as anybody else, and,” added Captain Mitchell,
 “has got less than many others by it—when it comes to that.” He
 dropped on to a stone seat under a tree, and tapped invitingly at the
 place by his side. “He carried to Barrios the letters from Sulaco which
 decided the General to abandon Cayta for a time, and come back to our help
 here by sea. The transports were still in harbour fortunately. Sir, I did
 not even know that my Capataz de Cargadores was alive. I had no idea. It
 was Dr. Monygham who came upon him, by chance, in the Custom House,
 evacuated an hour or two before by the wretched Sotillo. I was never told;
 never given a hint, nothing—as if I were unworthy of confidence.
 Monygham arranged it all. He went to the railway yards, and got admission
 to the engineer-in-chief, who, for the sake of the Goulds as much as for
 anything else, consented to let an engine make a dash down the line, one
 hundred and eighty miles, with Nostromo aboard. It was the only way to get
 him off. In the Construction Camp at the railhead, he obtained a horse,
 arms, some clothing, and started alone on that marvellous ride—four
 hundred miles in six days, through a disturbed country, ending by the feat
 of passing through the Monterist lines outside Cayta. The history of that
 ride, sir, would make a most exciting book. He carried all our lives in
 his pocket. Devotion, courage, fidelity, intelligence were not enough. Of
 course, he was perfectly fearless and incorruptible. But a man was wanted
 that would know how to succeed. He was that man, sir. On the fifth of May,
 being practically a prisoner in the Harbour Office of my Company, I
 suddenly heard the whistle of an engine in the railway yards, a quarter of
 a mile away. I could not believe my ears. I made one jump on to the
 balcony, and beheld a locomotive under a great head of steam run out of
 the yard gates, screeching like mad, enveloped in a white cloud, and then,
 just abreast of old Viola’s inn, check almost to a standstill. I made out,
 sir, a man—I couldn’t tell who—dash out of the Albergo
 d’ltalia Una, climb into the cab, and then, sir, that engine seemed
 positively to leap clear of the house, and was gone in the twinkling of an
 eye. As you blow a candle out, sir! There was a first-rate driver on the
 foot-plate, sir, I can tell you. They were fired heavily upon by the
 National Guards in Rincon and one other place. Fortunately the line had
 not been torn up. In four hours they reached the Construction Camp.
 Nostromo had his start. . . . The rest you know. You’ve got only to look
 round you. There are people on this Alameda that ride in their carriages,
 or even are alive at all to-day, because years ago I engaged a runaway
 Italian sailor for a foreman of our wharf simply on the strength of his
 looks. And that’s a fact. You can’t get over it, sir. On the seventeenth
 of May, just twelve days after I saw the man from the Casa Viola get on
 the engine, and wondered what it meant, Barrios’s transports were entering
 this harbour, and the ‘Treasure House of the World,’ as The Times man
 calls Sulaco in his book, was saved intact for civilization—for a
 great future, sir. Pedrito, with Hernandez on the west, and the San Tome
 miners pressing on the land gate, was not able to oppose the landing. He
 had been sending messages to Sotillo for a week to join him. Had Sotillo
 done so there would have been massacres and proscription that would have
 left no man or woman of position alive. But that’s where Dr. Monygham
 comes in. Sotillo, blind and deaf to everything, stuck on board his
 steamer watching the dragging for silver, which he believed to be sunk at
 the bottom of the harbour. They say that for the last three days he was
 out of his mind raving and foaming with disappointment at getting nothing,
 flying about the deck, and yelling curses at the boats with the drags,
 ordering them in, and then suddenly stamping his foot and crying out, ‘And
 yet it is there! I see it! I feel it!’

 “He was preparing to hang Dr. Monygham (whom he had on board) at the end
 of the after-derrick, when the first of Barrios’s transports, one of our
 own ships at that, steamed right in, and ranging close alongside opened a
 small-arm fire without as much preliminaries as a hail. It was the
 completest surprise in the world, sir. They were too astounded at first to
 bolt below. Men were falling right and left like ninepins. It’s a miracle
 that Monygham, standing on the after-hatch with the rope already round his
 neck, escaped being riddled through and through like a sieve. He told me
 since that he had given himself up for lost, and kept on yelling with all
 the strength of his lungs: ‘Hoist a white flag! Hoist a white flag!’
 Suddenly an old major of the Esmeralda regiment, standing by, unsheathed
 his sword with a shriek: ‘Die, perjured traitor!’ and ran Sotillo clean
 through the body, just before he fell himself shot through the head.”

 Captain Mitchell stopped for a while.

 “Begad, sir! I could spin you a yarn for hours. But it’s time we started
 off to Rincon. It would not do for you to pass through Sulaco and not see
 the lights of the San Tome mine, a whole mountain ablaze like a lighted
 palace above the dark Campo. It’s a fashionable drive. . . . But let me
 tell you one little anecdote, sir; just to show you. A fortnight or more
 later, when Barrios, declared Generalissimo, was gone in pursuit of
 Pedrito away south, when the Provisional Junta, with Don Juste Lopez at
 its head, had promulgated the new Constitution, and our Don Carlos Gould
 was packing up his trunks bound on a mission to San Francisco and
 Washington (the United States, sir, were the first great power to
 recognize the Occidental Republic)—a fortnight later, I say, when we
 were beginning to feel that our heads were safe on our shoulders, if I may
 express myself so, a prominent man, a large shipper by our line, came to
 see me on business, and, says he, the first thing: ‘I say, Captain
 Mitchell, is that fellow’ (meaning Nostromo) ‘still the Capataz of your
 Cargadores or not?’ ‘What’s the matter?’ says I. ‘Because, if he is, then
 I don’t mind; I send and receive a good lot of cargo by your ships; but I
 have observed him several days loafing about the wharf, and just now he
 stopped me as cool as you please, with a request for a cigar. Now, you
 know, my cigars are rather special, and I can’t get them so easily as all
 that.’ ‘I hope you stretched a point,’ I said, very gently. ‘Why, yes. But
 it’s a confounded nuisance. The fellow’s everlastingly cadging for
 smokes.’ Sir, I turned my eyes away, and then asked, ‘Weren’t you one of
 the prisoners in the Cabildo?’ ‘You know very well I was, and in chains,
 too,’ says he. ‘And under a fine of fifteen thousand dollars?’ He
 coloured, sir, because it got about that he fainted from fright when they
 came to arrest him, and then behaved before Fuentes in a manner to make
 the very policianos, who had dragged him there by the hair of his head,
 smile at his cringing. ‘Yes,’ he says, in a sort of shy way. ‘Why?’ ‘Oh,
 nothing. You stood to lose a tidy bit,’ says I, ‘even if you saved your
 life. . . . But what can I do for you?’ He never even saw the point. Not
 he. And that’s how the world wags, sir.”

 He rose a little stiffly, and the drive to Rincon would be taken with only
 one philosophical remark, uttered by the merciless cicerone, with his eyes
 fixed upon the lights of San Tome, that seemed suspended in the dark night
 between earth and heaven.

 “A great power, this, for good and evil, sir. A great power.”

 And the dinner of the Mirliflores would be eaten, excellent as to cooking,
 and leaving upon the traveller’s mind an impression that there were in
 Sulaco many pleasant, able young men with salaries apparently too large
 for their discretion, and amongst them a few, mostly Anglo-Saxon, skilled
 in the art of, as the saying is, “taking a rise” out of his kind host.

 With a rapid, jingling drive to the harbour in a two-wheeled machine
 (which Captain Mitchell called a curricle) behind a fleet and scraggy mule
 beaten all the time by an obviously Neapolitan driver, the cycle would be
 nearly closed before the lighted-up offices of the O. S. N. Company,
 remaining open so late because of the steamer. Nearly—but not quite.

 “Ten o’clock. Your ship won’t be ready to leave till half-past twelve, if
 by then. Come in for a brandy-and-soda and one more cigar.”

 And in the superintendent’s private room the privileged passenger by the
 Ceres, or Juno, or Pallas, stunned and as it were annihilated mentally by
 a sudden surfeit of sights, sounds, names, facts, and complicated
 information imperfectly apprehended, would listen like a tired child to a
 fairy tale; would hear a voice, familiar and surprising in its
 pompousness, tell him, as if from another world, how there was “in this
 very harbour” an international naval demonstration, which put an end to
 the Costaguana-Sulaco War. How the United States cruiser, Powhattan, was
 the first to salute the Occidental flag—white, with a wreath of
 green laurel in the middle encircling a yellow amarilla flower. Would hear
 how General Montero, in less than a month after proclaiming himself
 Emperor of Costaguana, was shot dead (during a solemn and public
 distribution of orders and crosses) by a young artillery officer, the
 brother of his then mistress.

 “The abominable Pedrito, sir, fled the country,” the voice would say. And
 it would continue: “A captain of one of our ships told me lately that he
 recognized Pedrito the Guerrillero, arrayed in purple slippers and a
 velvet smoking-cap with a gold tassel, keeping a disorderly house in one
 of the southern ports.”

 “Abominable Pedrito! Who the devil was he?” would wonder the distinguished
 bird of passage hovering on the confines of waking and sleep with
 resolutely open eyes and a faint but amiable curl upon his lips, from
 between which stuck out the eighteenth or twentieth cigar of that
 memorable day.

 “He appeared to me in this very room like a haunting ghost, sir”—Captain
 Mitchell was talking of his Nostromo with true warmth of feeling and a
 touch of wistful pride. “You may imagine, sir, what an effect it produced
 on me. He had come round by sea with Barrios, of course. And the first
 thing he told me after I became fit to hear him was that he had picked up
 the lighter’s boat floating in the gulf! He seemed quite overcome by the
 circumstance. And a remarkable enough circumstance it was, when you
 remember that it was then sixteen days since the sinking of the silver. At
 once I could see he was another man. He stared at the wall, sir, as if
 there had been a spider or something running about there. The loss of the
 silver preyed on his mind. The first thing he asked me about was whether
 Dona Antonia had heard yet of Decoud’s death. His voice trembled. I had to
 tell him that Dona Antonia, as a matter of fact, was not back in town yet.
 Poor girl! And just as I was making ready to ask him a thousand questions,
 with a sudden, ‘Pardon me, senor,’ he cleared out of the office
 altogether. I did not see him again for three days. I was terribly busy,
 you know. It seems that he wandered about in and out of the town, and on
 two nights turned up to sleep in the baracoons of the railway people. He
 seemed absolutely indifferent to what went on. I asked him on the wharf,
 ‘When are you going to take hold again, Nostromo? There will be plenty of
 work for the Cargadores presently.’

 “‘Senor,’ says he, looking at me in a slow, inquisitive manner, ‘would it
 surprise you to hear that I am too tired to work just yet? And what work
 could I do now? How can I look my Cargadores in the face after losing a
 lighter?’

 “I begged him not to think any more about the silver, and he smiled. A
 smile that went to my heart, sir. ‘It was no mistake,’ I told him. ‘It was
 a fatality. A thing that could not be helped.’ ‘Si, si!” he said, and
 turned away. I thought it best to leave him alone for a bit to get over
 it. Sir, it took him years really, to get over it. I was present at his
 interview with Don Carlos. I must say that Gould is rather a cold man. He
 had to keep a tight hand on his feelings, dealing with thieves and
 rascals, in constant danger of ruin for himself and wife for so many
 years, that it had become a second nature. They looked at each other for a
 long time. Don Carlos asked what he could do for him, in his quiet,
 reserved way.

 “‘My name is known from one end of Sulaco to the other,’ he said, as quiet
 as the other. ‘What more can you do for me?’ That was all that passed on
 that occasion. Later, however, there was a very fine coasting schooner for
 sale, and Mrs. Gould and I put our heads together to get her bought and
 presented to him. It was done, but he paid all the price back within the
 next three years. Business was booming all along this seaboard, sir.
 Moreover, that man always succeeded in everything except in saving the
 silver. Poor Dona Antonia, fresh from her terrible experiences in the
 woods of Los Hatos, had an interview with him, too. Wanted to hear about
 Decoud: what they said, what they did, what they thought up to the last on
 that fatal night. Mrs. Gould told me his manner was perfect for quietness
 and sympathy. Miss Avellanos burst into tears only when he told her how
 Decoud had happened to say that his plan would be a glorious success. . .
 . And there’s no doubt, sir, that it is. It is a success.”

 The cycle was about to close at last. And while the privileged passenger,
 shivering with the pleasant anticipations of his berth, forgot to ask
 himself, “What on earth Decoud’s plan could be?” Captain Mitchell was
 saying, “Sorry we must part so soon. Your intelligent interest made this a
 pleasant day to me. I shall see you now on board. You had a glimpse of the
 ‘Treasure House of the World.’ A very good name that.” And the coxswain’s
 voice at the door, announcing that the gig was ready, closed the cycle.

 Nostromo had, indeed, found the lighter’s boat, which he had left on the
 Great Isabel with Decoud, floating empty far out in the gulf. He was then
 on the bridge of the first of Barrios’s transports, and within an hour’s
 steaming from Sulaco. Barrios, always delighted with a feat of daring and
 a good judge of courage, had taken a great liking to the Capataz. During
 the passage round the coast the General kept Nostromo near his person,
 addressing him frequently in that abrupt and boisterous manner which was
 the sign of his high favour.

 Nostromo’s eyes were the first to catch, broad on the bow, the tiny,
 elusive dark speck, which, alone with the forms of the Three Isabels right
 ahead, appeared on the flat, shimmering emptiness of the gulf. There are
 times when no fact should be neglected as insignificant; a small boat so
 far from the land might have had some meaning worth finding out. At a nod
 of consent from Barrios the transport swept out of her course, passing
 near enough to ascertain that no one manned the little cockle-shell. It
 was merely a common small boat gone adrift with her oars in her. But
 Nostromo, to whose mind Decoud had been insistently present for days, had
 long before recognized with excitement the dinghy of the lighter.

 There could be no question of stopping to pick up that thing. Every minute
 of time was momentous with the lives and futures of a whole town. The head
 of the leading ship, with the General on board, fell off to her course.
 Behind her, the fleet of transports, scattered haphazard over a mile or so
 in the offing, like the finish of an ocean race, pressed on, all black and
 smoking on the western sky.

 “Mi General,” Nostromo’s voice rang out loud, but quiet, from behind a
 group of officers, “I should like to save that little boat. Por Dios, I
 know her. She belongs to my Company.”

 “And, por Dios,” guffawed Barrios, in a noisy, good-humoured voice, “you
 belong to me. I am going to make you a captain of cavalry directly we get
 within sight of a horse again.”

 “I can swim far better than I can ride, mi General,” cried Nostromo,
 pushing through to the rail with a set stare in his eyes. “Let me——”

 “Let you? What a conceited fellow that is,” bantered the General,
 jovially, without even looking at him. “Let him go! Ha! ha! ha! He wants
 me to admit that we cannot take Sulaco without him! Ha! ha! ha! Would you
 like to swim off to her, my son?”

 A tremendous shout from one end of the ship to the other stopped his
 guffaw. Nostromo had leaped overboard; and his black head bobbed up far
 away already from the ship. The General muttered an appalled “Cielo!
 Sinner that I am!” in a thunderstruck tone. One anxious glance was enough
 to show him that Nostromo was swimming with perfect ease; and then he
 thundered terribly, “No! no! We shall not stop to pick up this impertinent
 fellow. Let him drown—that mad Capataz.”

 Nothing short of main force would have kept Nostromo from leaping
 overboard. That empty boat, coming out to meet him mysteriously, as if
 rowed by an invisible spectre, exercised the fascination of some sign, of
 some warning, seemed to answer in a startling and enigmatic way the
 persistent thought of a treasure and of a man’s fate. He would have leaped
 if there had been death in that half-mile of water. It was as smooth as a
 pond, and for some reason sharks are unknown in the Placid Gulf, though on
 the other side of the Punta Mala the coastline swarms with them.

 The Capataz seized hold of the stern and blew with force. A queer, faint
 feeling had come over him while he swam. He had got rid of his boots and
 coat in the water. He hung on for a time, regaining his breath. In the
 distance the transports, more in a bunch now, held on straight for Sulaco,
 with their air of friendly contest, of nautical sport, of a regatta; and
 the united smoke of their funnels drove like a thin, sulphurous fogbank
 right over his head. It was his daring, his courage, his act that had set
 these ships in motion upon the sea, hurrying on to save the lives and
 fortunes of the Blancos, the taskmasters of the people; to save the San
 Tome mine; to save the children.

 With a vigorous and skilful effort he clambered over the stern. The very
 boat! No doubt of it; no doubt whatever. It was the dinghy of the lighter
 No. 3—the dinghy left with Martin Decoud on the Great Isabel so that
 he should have some means to help himself if nothing could be done for him
 from the shore. And here she had come out to meet him empty and
 inexplicable. What had become of Decoud? The Capataz made a minute
 examination. He looked for some scratch, for some mark, for some sign. All
 he discovered was a brown stain on the gunwale abreast of the thwart. He
 bent his face over it and rubbed hard with his finger. Then he sat down in
 the stern sheets, passive, with his knees close together and legs aslant.

 Streaming from head to foot, with his hair and whiskers hanging lank and
 dripping and a lustreless stare fixed upon the bottom boards, the Capataz
 of the Sulaco Cargadores resembled a drowned corpse come up from the
 bottom to idle away the sunset hour in a small boat. The excitement of his
 adventurous ride, the excitement of the return in time, of achievement, of
 success, all this excitement centred round the associated ideas of the
 great treasure and of the only other man who knew of its existence, had
 departed from him. To the very last moment he had been cudgelling his
 brains as to how he could manage to visit the Great Isabel without loss of
 time and undetected. For the idea of secrecy had come to be connected with
 the treasure so closely that even to Barrios himself he had refrained from
 mentioning the existence of Decoud and of the silver on the island. The
 letters he carried to the General, however, made brief mention of the loss
 of the lighter, as having its bearing upon the situation in Sulaco. In the
 circumstances, the one-eyed tiger-slayer, scenting battle from afar, had
 not wasted his time in making inquiries from the messenger. In fact,
 Barrios, talking with Nostromo, assumed that both Don Martin Decoud and
 the ingots of San Tome were lost together, and Nostromo, not questioned
 directly, had kept silent, under the influence of some indefinable form of
 resentment and distrust. Let Don Martin speak of everything with his own
 lips—was what he told himself mentally.

 And now, with the means of gaining the Great Isabel thrown thus in his way
 at the earliest possible moment, his excitement had departed, as when the
 soul takes flight leaving the body inert upon an earth it knows no more.
 Nostromo did not seem to know the gulf. For a long time even his eyelids
 did not flutter once upon the glazed emptiness of his stare. Then slowly,
 without a limb having stirred, without a twitch of muscle or quiver of an
 eyelash, an expression, a living expression came upon the still features,
 deep thought crept into the empty stare—as if an outcast soul, a
 quiet, brooding soul, finding that untenanted body in its way, had come in
 stealthily to take possession.

 The Capataz frowned: and in the immense stillness of sea, islands, and
 coast, of cloud forms on the sky and trails of light upon the water, the
 knitting of that brow had the emphasis of a powerful gesture. Nothing else
 budged for a long time; then the Capataz shook his head and again
 surrendered himself to the universal repose of all visible things.
 Suddenly he seized the oars, and with one movement made the dinghy spin
 round, head-on to the Great Isabel. But before he began to pull he bent
 once more over the brown stain on the gunwale.

 “I know that thing,” he muttered to himself, with a sagacious jerk of the
 head. “That’s blood.”

 His stroke was long, vigorous, and steady. Now and then he looked over his
 shoulder at the Great Isabel, presenting its low cliff to his anxious gaze
 like an impenetrable face. At last the stem touched the strand. He flung
 rather than dragged the boat up the little beach. At once, turning his
 back upon the sunset, he plunged with long strides into the ravine, making
 the water of the stream spurt and fly upwards at every step, as if
 spurning its shallow, clear, murmuring spirit with his feet. He wanted to
 save every moment of daylight.

 A mass of earth, grass, and smashed bushes had fallen down very naturally
 from above upon the cavity under the leaning tree. Decoud had attended to
 the concealment of the silver as instructed, using the spade with some
 intelligence. But Nostromo’s half-smile of approval changed into a
 scornful curl of the lip by the sight of the spade itself flung there in
 full view, as if in utter carelessness or sudden panic, giving away the
 whole thing. Ah! They were all alike in their folly, these hombres finos
 that invented laws and governments and barren tasks for the people.

 The Capataz picked up the spade, and with the feel of the handle in his
 palm the desire of having a look at the horse-hide boxes of treasure came
 upon him suddenly. In a very few strokes he uncovered the edges and
 corners of several; then, clearing away more earth, became aware that one
 of them had been slashed with a knife.

 He exclaimed at that discovery in a stifled voice, and dropped on his
 knees with a look of irrational apprehension over one shoulder, then over
 the other. The stiff hide had closed, and he hesitated before he pushed
 his hand through the long slit and felt the ingots inside. There they
 were. One, two, three. Yes, four gone. Taken away. Four ingots. But who?
 Decoud? Nobody else. And why? For what purpose? For what cursed fancy? Let
 him explain. Four ingots carried off in a boat, and—blood!

 In the face of the open gulf, the sun, clear, unclouded, unaltered,
 plunged into the waters in a grave and untroubled mystery of
 self-immolation consummated far from all mortal eyes, with an infinite
 majesty of silence and peace. Four ingots short!—and blood!

 The Capataz got up slowly.

 “He might simply have cut his hand,” he muttered. “But, then——”

 He sat down on the soft earth, unresisting, as if he had been chained to
 the treasure, his drawn-up legs clasped in his hands with an air of
 hopeless submission, like a slave set on guard. Once only he lifted his
 head smartly: the rattle of hot musketry fire had reached his ears, like
 pouring from on high a stream of dry peas upon a drum. After listening for
 a while, he said, half aloud—

 “He will never come back to explain.”

 And he lowered his head again.

 “Impossible!” he muttered, gloomily.

 The sounds of firing died out. The loom of a great conflagration in Sulaco
 flashed up red above the coast, played on the clouds at the head of the
 gulf, seemed to touch with a ruddy and sinister reflection the forms of
 the Three Isabels. He never saw it, though he raised his head.

 “But, then, I cannot know,” he pronounced, distinctly, and remained silent
 and staring for hours.

 He could not know. Nobody was to know. As might have been supposed, the
 end of Don Martin Decoud never became a subject of speculation for any one
 except Nostromo. Had the truth of the facts been known, there would always
 have remained the question. Why? Whereas the version of his death at the
 sinking of the lighter had no uncertainty of motive. The young apostle of
 Separation had died striving for his idea by an ever-lamented accident.
 But the truth was that he died from solitude, the enemy known but to few
 on this earth, and whom only the simplest of us are fit to withstand. The
 brilliant Costaguanero of the boulevards had died from solitude and want
 of faith in himself and others.

 For some good and valid reasons beyond mere human comprehension, the
 sea-birds of the gulf shun the Isabels. The rocky head of Azuera is their
 haunt, whose stony levels and chasms resound with their wild and
 tumultuous clamour as if they were for ever quarrelling over the legendary
 treasure.

 At the end of his first day on the Great Isabel, Decoud, turning in his
 lair of coarse grass, under the shade of a tree, said to himself—

 “I have not seen as much as one single bird all day.”

 And he had not heard a sound, either, all day but that one now of his own
 muttering voice. It had been a day of absolute silence—the first he
 had known in his life. And he had not slept a wink. Not for all these
 wakeful nights and the days of fighting, planning, talking; not for all
 that last night of danger and hard physical toil upon the gulf, had he
 been able to close his eyes for a moment. And yet from sunrise to sunset
 he had been lying prone on the ground, either on his back or on his face.

 He stretched himself, and with slow steps descended into the gully to
 spend the night by the side of the silver. If Nostromo returned—as
 he might have done at any moment—it was there that he would look
 first; and night would, of course, be the proper time for an attempt to
 communicate. He remembered with profound indifference that he had not
 eaten anything yet since he had been left alone on the island.

 He spent the night open-eyed, and when the day broke he ate something with
 the same indifference. The brilliant “Son Decoud,” the spoiled darling of
 the family, the lover of Antonia and journalist of Sulaco, was not fit to
 grapple with himself single-handed. Solitude from mere outward condition
 of existence becomes very swiftly a state of soul in which the
 affectations of irony and scepticism have no place. It takes possession of
 the mind, and drives forth the thought into the exile of utter unbelief.
 After three days of waiting for the sight of some human face, Decoud
 caught himself entertaining a doubt of his own individuality. It had
 merged into the world of cloud and water, of natural forces and forms of
 nature. In our activity alone do we find the sustaining illusion of an
 independent existence as against the whole scheme of things of which we
 form a helpless part. Decoud lost all belief in the reality of his action
 past and to come. On the fifth day an immense melancholy descended upon
 him palpably. He resolved not to give himself up to these people in
 Sulaco, who had beset him, unreal and terrible, like jibbering and obscene
 spectres. He saw himself struggling feebly in their midst, and Antonia,
 gigantic and lovely like an allegorical statue, looking on with scornful
 eyes at his weakness.

 Not a living being, not a speck of distant sail, appeared within the range
 of his vision; and, as if to escape from this solitude, he absorbed
 himself in his melancholy. The vague consciousness of a misdirected life
 given up to impulses whose memory left a bitter taste in his mouth was the
 first moral sentiment of his manhood. But at the same time he felt no
 remorse. What should he regret? He had recognized no other virtue than
 intelligence, and had erected passions into duties. Both his intelligence
 and his passion were swallowed up easily in this great unbroken solitude
 of waiting without faith. Sleeplessness had robbed his will of all energy,
 for he had not slept seven hours in the seven days. His sadness was the
 sadness of a sceptical mind. He beheld the universe as a succession of
 incomprehensible images. Nostromo was dead. Everything had failed
 ignominiously. He no longer dared to think of Antonia. She had not
 survived. But if she survived he could not face her. And all exertion
 seemed senseless.

 On the tenth day, after a night spent without even dozing off once (it had
 occurred to him that Antonia could not possibly have ever loved a being so
 impalpable as himself), the solitude appeared like a great void, and the
 silence of the gulf like a tense, thin cord to which he hung suspended by
 both hands, without fear, without surprise, without any sort of emotion
 whatever. Only towards the evening, in the comparative relief of coolness,
 he began to wish that this cord would snap. He imagined it snapping with a
 report as of a pistol—a sharp, full crack. And that would be the end
 of him. He contemplated that eventuality with pleasure, because he dreaded
 the sleepless nights in which the silence, remaining unbroken in the shape
 of a cord to which he hung with both hands, vibrated with senseless
 phrases, always the same but utterly incomprehensible, about Nostromo,
 Antonia, Barrios, and proclamations mingled into an ironical and senseless
 buzzing. In the daytime he could look at the silence like a still cord
 stretched to breaking-point, with his life, his vain life, suspended to it
 like a weight.

 “I wonder whether I would hear it snap before I fell,” he asked himself.

 The sun was two hours above the horizon when he got up, gaunt, dirty,
 white-faced, and looked at it with his red-rimmed eyes. His limbs obeyed
 him slowly, as if full of lead, yet without tremor; and the effect of that
 physical condition gave to his movements an unhesitating, deliberate
 dignity. He acted as if accomplishing some sort of rite. He descended into
 the gully; for the fascination of all that silver, with its potential
 power, survived alone outside of himself. He picked up the belt with the
 revolver, that was lying there, and buckled it round his waist. The cord
 of silence could never snap on the island. It must let him fall and sink
 into the sea, he thought. And sink! He was looking at the loose earth
 covering the treasure. In the sea! His aspect was that of a somnambulist.
 He lowered himself down on his knees slowly and went on grubbing with his
 fingers with industrious patience till he uncovered one of the boxes.
 Without a pause, as if doing some work done many times before, he slit it
 open and took four ingots, which he put in his pockets. He covered up the
 exposed box again and step by step came out of the gully. The bushes
 closed after him with a swish.

 It was on the third day of his solitude that he had dragged the dinghy
 near the water with an idea of rowing away somewhere, but had desisted
 partly at the whisper of lingering hope that Nostromo would return, partly
 from conviction of utter uselessness of all effort. Now she wanted only a
 slight shove to be set afloat. He had eaten a little every day after the
 first, and had some muscular strength left yet. Taking up the oars slowly,
 he pulled away from the cliff of the Great Isabel, that stood behind him
 warm with sunshine, as if with the heat of life, bathed in a rich light
 from head to foot as if in a radiance of hope and joy. He pulled straight
 towards the setting sun. When the gulf had grown dark, he ceased rowing
 and flung the sculls in. The hollow clatter they made in falling was the
 loudest noise he had ever heard in his life. It was a revelation. It
 seemed to recall him from far away, Actually the thought, “Perhaps I may
 sleep to-night,” passed through his mind. But he did not believe it. He
 believed in nothing; and he remained sitting on the thwart.

 The dawn from behind the mountains put a gleam into his unwinking eyes.
 After a clear daybreak the sun appeared splendidly above the peaks of the
 range. The great gulf burst into a glitter all around the boat; and in
 this glory of merciless solitude the silence appeared again before him,
 stretched taut like a dark, thin string.

 His eyes looked at it while, without haste, he shifted his seat from the
 thwart to the gunwale. They looked at it fixedly, while his hand, feeling
 about his waist, unbuttoned the flap of the leather case, drew the
 revolver, cocked it, brought it forward pointing at his breast, pulled the
 trigger, and, with convulsive force, sent the still-smoking weapon
 hurtling through the air. His eyes looked at it while he fell forward and
 hung with his breast on the gunwale and the fingers of his right hand
 hooked under the thwart. They looked——

 “It is done,” he stammered out, in a sudden flow of blood. His last
 thought was: “I wonder how that Capataz died.” The stiffness of the
 fingers relaxed, and the lover of Antonia Avellanos rolled overboard
 without having heard the cord of silence snap in the solitude of the
 Placid Gulf, whose glittering surface remained untroubled by the fall of
 his body.

 A victim of the disillusioned weariness which is the retribution meted out
 to intellectual audacity, the brilliant Don Martin Decoud, weighted by the
 bars of San Tome silver, disappeared without a trace, swallowed up in the
 immense indifference of things. His sleepless, crouching figure was gone
 from the side of the San Tome silver; and for a time the spirits of good
 and evil that hover near every concealed treasure of the earth might have
 thought that this one had been forgotten by all mankind. Then, after a few
 days, another form appeared striding away from the setting sun to sit
 motionless and awake in the narrow black gully all through the night, in
 nearly the same pose, in the same place in which had sat that other
 sleepless man who had gone away for ever so quietly in a small boat, about
 the time of sunset. And the spirits of good and evil that hover about a
 forbidden treasure understood well that the silver of San Tome was
 provided now with a faithful and lifelong slave.

 The magnificent Capataz de Cargadores, victim of the disenchanted vanity
 which is the reward of audacious action, sat in the weary pose of a hunted
 outcast through a night of sleeplessness as tormenting as any known to
 Decoud, his companion in the most desperate affair of his life. And he
 wondered how Decoud had died. But he knew the part he had played himself.
 First a woman, then a man, abandoned both in their last extremity, for the
 sake of this accursed treasure. It was paid for by a soul lost and by a
 vanished life. The blank stillness of awe was succeeded by a gust of
 immense pride. There was no one in the world but Gian’ Battista Fidanza,
 Capataz de Cargadores, the incorruptible and faithful Nostromo, to pay
 such a price.

 He had made up his mind that nothing should be allowed now to rob him of
 his bargain. Nothing. Decoud had died. But how? That he was dead he had
 not a shadow of a doubt. But four ingots? . . . What for? Did he mean to
 come for more—some other time?

 The treasure was putting forth its latent power. It troubled the clear
 mind of the man who had paid the price. He was sure that Decoud was dead.
 The island seemed full of that whisper. Dead! Gone! And he caught himself
 listening for the swish of bushes and the splash of the footfalls in the
 bed of the brook. Dead! The talker, the novio of Dona Antonia!

 “Ha!” he murmured, with his head on his knees, under the livid clouded
 dawn breaking over the liberated Sulaco and upon the gulf as gray as
 ashes. “It is to her that he will fly. To her that he will fly!”

 And four ingots! Did he take them in revenge, to cast a spell, like the
 angry woman who had prophesied remorse and failure, and yet had laid upon
 him the task of saving the children? Well, he had saved the children. He
 had defeated the spell of poverty and starvation. He had done it all alone—or
 perhaps helped by the devil. Who cared? He had done it, betrayed as he
 was, and saving by the same stroke the San Tome mine, which appeared to
 him hateful and immense, lording it by its vast wealth over the valour,
 the toil, the fidelity of the poor, over war and peace, over the labours
 of the town, the sea, and the Campo.

 The sun lit up the sky behind the peaks of the Cordillera. The Capataz
 looked down for a time upon the fall of loose earth, stones, and smashed
 bushes, concealing the hiding-place of the silver.

 “I must grow rich very slowly,” he meditated, aloud.

 CHAPTER ELEVEN

 Sulaco outstripped Nostromo’s prudence, growing rich swiftly on the hidden
 treasures of the earth, hovered over by the anxious spirits of good and
 evil, torn out by the labouring hands of the people. It was like a second
 youth, like a new life, full of promise, of unrest, of toil, scattering
 lavishly its wealth to the four corners of an excited world. Material
 changes swept along in the train of material interests. And other changes
 more subtle, outwardly unmarked, affected the minds and hearts of the
 workers. Captain Mitchell had gone home to live on his savings invested in
 the San Tome mine; and Dr. Monygham had grown older, with his head
 steel-grey and the unchanged expression of his face, living on the
 inexhaustible treasure of his devotion drawn upon in the secret of his
 heart like a store of unlawful wealth.

 The Inspector-General of State Hospitals (whose maintenance is a charge
 upon the Gould Concession), Official Adviser on Sanitation to the
 Municipality, Chief Medical Officer of the San Tome Consolidated Mines
 (whose territory, containing gold, silver, copper, lead, cobalt, extends
 for miles along the foot-hills of the Cordillera), had felt
 poverty-stricken, miserable, and starved during the prolonged, second
 visit the Goulds paid to Europe and the United States of America. Intimate
 of the casa, proved friend, a bachelor without ties and without
 establishment (except of the professional sort), he had been asked to take
 up his quarters in the Gould house. In the eleven months of their absence
 the familiar rooms, recalling at every glance the woman to whom he had
 given all his loyalty, had grown intolerable. As the day approached for
 the arrival of the mail boat Hermes (the latest addition to the O. S. N.
 Co.‘s splendid fleet), the doctor hobbled about more vivaciously, snapped
 more sardonically at simple and gentle out of sheer nervousness.

 He packed up his modest trunk with speed, with fury, with enthusiasm, and
 saw it carried out past the old porter at the gate of the Casa Gould with
 delight, with intoxication; then, as the hour approached, sitting alone in
 the great landau behind the white mules, a little sideways, his drawn-in
 face positively venomous with the effort of self-control, and holding a
 pair of new gloves in his left hand, he drove to the harbour.

 His heart dilated within him so, when he saw the Goulds on the deck of the
 Hermes, that his greetings were reduced to a casual mutter. Driving back
 to town, all three were silent. And in the patio the doctor, in a more
 natural manner, said—

 “I’ll leave you now to yourselves. I’ll call to-morrow if I may?”

 “Come to lunch, dear Dr. Monygham, and come early,” said Mrs. Gould, in
 her travelling dress and her veil down, turning to look at him at the foot
 of the stairs; while at the top of the flight the Madonna, in blue robes
 and the Child on her arm, seemed to welcome her with an aspect of pitying
 tenderness.

 “Don’t expect to find me at home,” Charles Gould warned him. “I’ll be off
 early to the mine.”

 After lunch, Dona Emilia and the senor doctor came slowly through the
 inner gateway of the patio. The large gardens of the Casa Gould,
 surrounded by high walls, and the red-tile slopes of neighbouring roofs,
 lay open before them, with masses of shade under the trees and level
 surfaces of sunlight upon the lawns. A triple row of old orange trees
 surrounded the whole. Barefooted, brown gardeners, in snowy white shirts
 and wide calzoneras, dotted the grounds, squatting over flowerbeds,
 passing between the trees, dragging slender India-rubber tubes across the
 gravel of the paths; and the fine jets of water crossed each other in
 graceful curves, sparkling in the sunshine with a slight pattering noise
 upon the bushes, and an effect of showered diamonds upon the grass.

 Dona Emilia, holding up the train of a clear dress, walked by the side of
 Dr. Monygham, in a longish black coat and severe black bow on an
 immaculate shirtfront. Under a shady clump of trees, where stood scattered
 little tables and wicker easy-chairs, Mrs. Gould sat down in a low and
 ample seat.

 “Don’t go yet,” she said to Dr. Monygham, who was unable to tear himself
 away from the spot. His chin nestling within the points of his collar, he
 devoured her stealthily with his eyes, which, luckily, were round and hard
 like clouded marbles, and incapable of disclosing his sentiments. His
 pitying emotion at the marks of time upon the face of that woman, the air
 of frailty and weary fatigue that had settled upon the eyes and temples of
 the “Never-tired Senora” (as Don Pepe years ago used to call her with
 admiration), touched him almost to tears. “Don’t go yet. To-day is all my
 own,” Mrs. Gould urged, gently. “We are not back yet officially. No one
 will come. It’s only to-morrow that the windows of the Casa Gould are to
 be lit up for a reception.”

 The doctor dropped into a chair.

 “Giving a tertulia?” he said, with a detached air.

 “A simple greeting for all the kind friends who care to come.”

 “And only to-morrow?”

 “Yes. Charles would be tired out after a day at the mine, and so I——It
 would be good to have him to myself for one evening on our return to this
 house I love. It has seen all my life.”

 “Ah, yes!” snarled the doctor, suddenly. “Women count time from the
 marriage feast. Didn’t you live a little before?”

 “Yes; but what is there to remember? There were no cares.”

 Mrs. Gould sighed. And as two friends, after a long separation, will
 revert to the most agitated period of their lives, they began to talk of
 the Sulaco Revolution. It seemed strange to Mrs. Gould that people who had
 taken part in it seemed to forget its memory and its lesson.

 “And yet,” struck in the doctor, “we who played our part in it had our
 reward. Don Pepe, though superannuated, still can sit a horse. Barrios is
 drinking himself to death in jovial company away somewhere on his
 fundacion beyond the Bolson de Tonoro. And the heroic Father Roman—I
 imagine the old padre blowing up systematically the San Tome mine,
 uttering a pious exclamation at every bang, and taking handfuls of snuff
 between the explosions—the heroic Padre Roman says that he is not
 afraid of the harm Holroyd’s missionaries can do to his flock, as long as
 he is alive.”

 Mrs. Gould shuddered a little at the allusion to the destruction that had
 come so near to the San Tome mine.

 “Ah, but you, dear friend?”

 “I did the work I was fit for.”

 “You faced the most cruel dangers of all. Something more than death.”

 “No, Mrs. Gould! Only death—by hanging. And I am rewarded beyond my
 deserts.”

 Noticing Mrs. Gould’s gaze fixed upon him, he dropped his eyes.

 “I’ve made my career—as you see,” said the Inspector-General of
 State Hospitals, taking up lightly the lapels of his superfine black coat.
 The doctor’s self-respect marked inwardly by the almost complete
 disappearance from his dreams of Father Beron appeared visibly in what, by
 contrast with former carelessness, seemed an immoderate cult of personal
 appearance. Carried out within severe limits of form and colour, and in
 perpetual freshness, this change of apparel gave to Dr. Monygham an air at
 the same time professional and festive; while his gait and the unchanged
 crabbed character of his face acquired from it a startling force of
 incongruity.

 “Yes,” he went on. “We all had our rewards—the engineer-in-chief,
 Captain Mitchell——”

 “We saw him,” interrupted Mrs. Gould, in her charming voice. “The poor
 dear man came up from the country on purpose to call on us in our hotel in
 London. He comported himself with great dignity, but I fancy he regrets
 Sulaco. He rambled feebly about ‘historical events’ till I felt I could
 have a cry.”

 “H’m,” grunted the doctor; “getting old, I suppose. Even Nostromo is
 getting older—though he is not changed. And, speaking of that
 fellow, I wanted to tell you something——”

 For some time the house had been full of murmurs, of agitation. Suddenly
 the two gardeners, busy with rose trees at the side of the garden arch,
 fell upon their knees with bowed heads on the passage of Antonia
 Avellanos, who appeared walking beside her uncle.

 Invested with the red hat after a short visit to Rome, where he had been
 invited by the Propaganda, Father Corbelan, missionary to the wild
 Indians, conspirator, friend and patron of Hernandez the robber, advanced
 with big, slow strides, gaunt and leaning forward, with his powerful hands
 clasped behind his back. The first Cardinal-Archbishop of Sulaco had
 preserved his fanatical and morose air; the aspect of a chaplain of
 bandits. It was believed that his unexpected elevation to the purple was a
 counter-move to the Protestant invasion of Sulaco organized by the Holroyd
 Missionary Fund. Antonia, the beauty of her face as if a little blurred,
 her figure slightly fuller, advanced with her light walk and her high
 serenity, smiling from a distance at Mrs. Gould. She had brought her uncle
 over to see dear Emilia, without ceremony, just for a moment before the
 siesta.

 When all were seated again, Dr. Monygham, who had come to dislike heartily
 everybody who approached Mrs. Gould with any intimacy, kept aside,
 pretending to be lost in profound meditation. A louder phrase of Antonia
 made him lift his head.

 “How can we abandon, groaning under oppression, those who have been our
 countrymen only a few years ago, who are our countrymen now?” Miss
 Avellanos was saying. “How can we remain blind, and deaf without pity to
 the cruel wrongs suffered by our brothers? There is a remedy.”

 “Annex the rest of Costaguana to the order and prosperity of Sulaco,”
 snapped the doctor. “There is no other remedy.”

 “I am convinced, senor doctor,” Antonia said, with the earnest calm of
 invincible resolution, “that this was from the first poor Martin’s
 intention.”

 “Yes, but the material interests will not let you jeopardize their
 development for a mere idea of pity and justice,” the doctor muttered
 grumpily. “And it is just as well perhaps.”

 The Cardinal-Archbishop straightened up his gaunt, bony frame.

 “We have worked for them; we have made them, these material interests of
 the foreigners,” the last of the Corbelans uttered in a deep, denunciatory
 tone.

 “And without them you are nothing,” cried the doctor from the distance.
 “They will not let you.”

 “Let them beware, then, lest the people, prevented from their aspirations,
 should rise and claim their share of the wealth and their share of the
 power,” the popular Cardinal-Archbishop of Sulaco declared, significantly,
 menacingly.

 A silence ensued, during which his Eminence stared, frowning at the
 ground, and Antonia, graceful and rigid in her chair, breathed calmly in
 the strength of her convictions. Then the conversation took a social turn,
 touching on the visit of the Goulds to Europe. The Cardinal-Archbishop,
 when in Rome, had suffered from neuralgia in the head all the time. It was
 the climate—the bad air.

 When uncle and niece had gone away, with the servants again falling on
 their knees, and the old porter, who had known Henry Gould, almost totally
 blind and impotent now, creeping up to kiss his Eminence’s extended hand,
 Dr. Monygham, looking after them, pronounced the one word—

 “Incorrigible!”

 Mrs. Gould, with a look upwards, dropped wearily on her lap her white
 hands flashing with the gold and stones of many rings.

 “Conspiring. Yes!” said the doctor. “The last of the Avellanos and the
 last of the Corbelans are conspiring with the refugees from Sta. Marta
 that flock here after every revolution. The Cafe Lambroso at the corner of
 the Plaza is full of them; you can hear their chatter across the street
 like the noise of a parrot-house. They are conspiring for the invasion of
 Costaguana. And do you know where they go for strength, for the necessary
 force? To the secret societies amongst immigrants and natives, where
 Nostromo—I should say Captain Fidanza—is the great man. What
 gives him that position? Who can say? Genius? He has genius. He is greater
 with the populace than ever he was before. It is as if he had some secret
 power; some mysterious means to keep up his influence. He holds
 conferences with the Archbishop, as in those old days which you and I
 remember. Barrios is useless. But for a military head they have the pious
 Hernandez. And they may raise the country with the new cry of the wealth
 for the people.”

 “Will there be never any peace? Will there be no rest?” Mrs. Gould
 whispered. “I thought that we——”

 “No!” interrupted the doctor. “There is no peace and no rest in the
 development of material interests. They have their law, and their justice.
 But it is founded on expediency, and is inhuman; it is without rectitude,
 without the continuity and the force that can be found only in a moral
 principle. Mrs. Gould, the time approaches when all that the Gould
 Concession stands for shall weigh as heavily upon the people as the
 barbarism, cruelty, and misrule of a few years back.”

 “How can you say that, Dr. Monygham?” she cried out, as if hurt in the
 most sensitive place of her soul.

 “I can say what is true,” the doctor insisted, obstinately. “It’ll weigh
 as heavily, and provoke resentment, bloodshed, and vengeance, because the
 men have grown different. Do you think that now the mine would march upon
 the town to save their Senor Administrador? Do you think that?”

 She pressed the backs of her entwined hands on her eyes and murmured
 hopelessly—

 “Is it this we have worked for, then?”

 The doctor lowered his head. He could follow her silent thought. Was it
 for this that her life had been robbed of all the intimate felicities of
 daily affection which her tenderness needed as the human body needs air to
 breathe? And the doctor, indignant with Charles Gould’s blindness,
 hastened to change the conversation.

 “It is about Nostromo that I wanted to talk to you. Ah! that fellow has
 some continuity and force. Nothing will put an end to him. But never mind
 that. There’s something inexplicable going on—or perhaps only too
 easy to explain. You know, Linda is practically the lighthouse keeper of
 the Great Isabel light. The Garibaldino is too old now. His part is to
 clean the lamps and to cook in the house; but he can’t get up the stairs
 any longer. The black-eyed Linda sleeps all day and watches the light all
 night. Not all day, though. She is up towards five in the afternoon, when
 our Nostromo, whenever he is in harbour with his schooner, comes out on
 his courting visit, pulling in a small boat.”

 “Aren’t they married yet?” Mrs. Gould asked. “The mother wished it, as far
 as I can understand, while Linda was yet quite a child. When I had the
 girls with me for a year or so during the War of Separation, that
 extraordinary Linda used to declare quite simply that she was going to be
 Gian’ Battista’s wife.”

 “They are not married yet,” said the doctor, curtly. “I have looked after
 them a little.”

 “Thank you, dear Dr. Monygham,” said Mrs. Gould; and under the shade of
 the big trees her little, even teeth gleamed in a youthful smile of gentle
 malice. “People don’t know how really good you are. You will not let them
 know, as if on purpose to annoy me, who have put my faith in your good
 heart long ago.”

 The doctor, with a lifting up of his upper lip, as though he were longing
 to bite, bowed stiffly in his chair. With the utter absorption of a man to
 whom love comes late, not as the most splendid of illusions, but like an
 enlightening and priceless misfortune, the sight of that woman (of whom he
 had been deprived for nearly a year) suggested ideas of adoration, of
 kissing the hem of her robe. And this excess of feeling translated itself
 naturally into an augmented grimness of speech.

 “I am afraid of being overwhelmed by too much gratitude. However, these
 people interest me. I went out several times to the Great Isabel light to
 look after old Giorgio.”

 He did not tell Mrs. Gould that it was because he found there, in her
 absence, the relief of an atmosphere of congenial sentiment in old
 Giorgio’s austere admiration for the “English signora—the
 benefactress”; in black-eyed Linda’s voluble, torrential, passionate
 affection for “our Dona Emilia—that angel”; in the white-throated,
 fair Giselle’s adoring upward turn of the eyes, which then glided towards
 him with a sidelong, half-arch, half-candid glance, which made the doctor
 exclaim to himself mentally, “If I weren’t what I am, old and ugly, I
 would think the minx is making eyes at me. And perhaps she is. I dare say
 she would make eyes at anybody.” Dr. Monygham said nothing of this to Mrs.
 Gould, the providence of the Viola family, but reverted to what he called
 “our great Nostromo.”

 “What I wanted to tell you is this: Our great Nostromo did not take much
 notice of the old man and the children for some years. It’s true, too,
 that he was away on his coasting voyages certainly ten months out of the
 twelve. He was making his fortune, as he told Captain Mitchell once. He
 seems to have done uncommonly well. It was only to be expected. He is a
 man full of resource, full of confidence in himself, ready to take chances
 and risks of every sort. I remember being in Mitchell’s office one day,
 when he came in with that calm, grave air he always carries everywhere. He
 had been away trading in the Gulf of California, he said, looking straight
 past us at the wall, as his manner is, and was glad to see on his return
 that a lighthouse was being built on the cliff of the Great Isabel. Very
 glad, he repeated. Mitchell explained that it was the O. S. N. Co. who was
 building it, for the convenience of the mail service, on his own advice.
 Captain Fidanza was good enough to say that it was excellent advice. I
 remember him twisting up his moustaches and looking all round the cornice
 of the room before he proposed that old Giorgio should be made the keeper
 of that light.”

 “I heard of this. I was consulted at the time,” Mrs. Gould said. “I
 doubted whether it would be good for these girls to be shut up on that
 island as if in a prison.”

 “The proposal fell in with the old Garibaldino’s humour. As to Linda, any
 place was lovely and delightful enough for her as long as it was
 Nostromo’s suggestion. She could wait for her Gian’ Battista’s good
 pleasure there as well as anywhere else. My opinion is that she was always
 in love with that incorruptible Capataz. Moreover, both father and sister
 were anxious to get Giselle away from the attentions of a certain
 Ramirez.”

 “Ah!” said Mrs. Gould, interested. “Ramirez? What sort of man is that?”

 “Just a mozo of the town. His father was a Cargador. As a lanky boy he ran
 about the wharf in rags, till Nostromo took him up and made a man of him.
 When he got a little older, he put him into a lighter and very soon gave
 him charge of the No. 3 boat—the boat which took the silver away,
 Mrs. Gould. Nostromo selected that lighter for the work because she was
 the best sailing and the strongest boat of all the Company’s fleet. Young
 Ramirez was one of the five Cargadores entrusted with the removal of the
 treasure from the Custom House on that famous night. As the boat he had
 charge of was sunk, Nostromo, on leaving the Company’s service,
 recommended him to Captain Mitchell for his successor. He had trained him
 in the routine of work perfectly, and thus Mr. Ramirez, from a starving
 waif, becomes a man and the Capataz of the Sulaco Cargadores.”

 “Thanks to Nostromo,” said Mrs. Gould, with warm approval.

 “Thanks to Nostromo,” repeated Dr. Monygham. “Upon my word, the fellow’s
 power frightens me when I think of it. That our poor old Mitchell was only
 too glad to appoint somebody trained to the work, who saved him trouble,
 is not surprising. What is wonderful is the fact that the Sulaco
 Cargadores accepted Ramirez for their chief, simply because such was
 Nostromo’s good pleasure. Of course, he is not a second Nostromo, as he
 fondly imagined he would be; but still, the position was brilliant enough.
 It emboldened him to make up to Giselle Viola, who, you know, is the
 recognized beauty of the town. The old Garibaldino, however, took a
 violent dislike to him. I don’t know why. Perhaps because he was not a
 model of perfection like his Gian’ Battista, the incarnation of the
 courage, the fidelity, the honour of ‘the people.’ Signor Viola does not
 think much of Sulaco natives. Both of them, the old Spartan and that
 white-faced Linda, with her red mouth and coal-black eyes, were looking
 rather fiercely after the fair one. Ramirez was warned off. Father Viola,
 I am told, threatened him with his gun once.”

 “But what of Giselle herself?” asked Mrs. Gould.

 “She’s a bit of a flirt, I believe,” said the doctor. “I don’t think she
 cared much one way or another. Of course she likes men’s attentions.
 Ramirez was not the only one, let me tell you, Mrs. Gould. There was one
 engineer, at least, on the railway staff who got warned off with a gun,
 too. Old Viola does not allow any trifling with his honour. He has grown
 uneasy and suspicious since his wife died. He was very pleased to remove
 his youngest girl away from the town. But look what happens, Mrs. Gould.
 Ramirez, the honest, lovelorn swain, is forbidden the island. Very well.
 He respects the prohibition, but naturally turns his eyes frequently
 towards the Great Isabel. It seems as though he had been in the habit of
 gazing late at night upon the light. And during these sentimental vigils
 he discovers that Nostromo, Captain Fidanza that is, returns very late
 from his visits to the Violas. As late as midnight at times.”

 The doctor paused and stared meaningly at Mrs. Gould.

 “Yes. But I don’t understand,” she began, looking puzzled.

 “Now comes the strange part,” went on Dr. Monygham. “Viola, who is king on
 his island, will allow no visitor on it after dark. Even Captain Fidanza
 has got to leave after sunset, when Linda has gone up to tend the light.
 And Nostromo goes away obediently. But what happens afterwards? What does
 he do in the gulf between half-past six and midnight? He has been seen
 more than once at that late hour pulling quietly into the harbour. Ramirez
 is devoured by jealousy. He dared not approach old Viola; but he plucked
 up courage to rail at Linda about it on Sunday morning as she came on the
 mainland to hear mass and visit her mother’s grave. There was a scene on
 the wharf, which, as a matter of fact, I witnessed. It was early morning.
 He must have been waiting for her on purpose. I was there by the merest
 chance, having been called to an urgent consultation by the doctor of the
 German gunboat in the harbour. She poured wrath, scorn, and flame upon
 Ramirez, who seemed out of his mind. It was a strange sight, Mrs. Gould:
 the long jetty, with this raving Cargador in his crimson sash and the girl
 all in black, at the end; the early Sunday morning quiet of the harbour in
 the shade of the mountains; nothing but a canoe or two moving between the
 ships at anchor, and the German gunboat’s gig coming to take me off. Linda
 passed me within a foot. I noticed her wild eyes. I called out to her. She
 never heard me. She never saw me. But I looked at her face. It was awful
 in its anger and wretchedness.”

 Mrs. Gould sat up, opening her eyes very wide.

 “What do you mean, Dr. Monygham? Do you mean to say that you suspect the
 younger sister?”

 “Quien sabe! Who can tell?” said the doctor, shrugging his shoulders like
 a born Costaguanero. “Ramirez came up to me on the wharf. He reeled—he
 looked insane. He took his head into his hands. He had to talk to someone—simply
 had to. Of course for all his mad state he recognized me. People know me
 well here. I have lived too long amongst them to be anything else but the
 evil-eyed doctor, who can cure all the ills of the flesh, and bring bad
 luck by a glance. He came up to me. He tried to be calm. He tried to make
 it out that he wanted merely to warn me against Nostromo. It seems that
 Captain Fidanza at some secret meeting or other had mentioned me as the
 worst despiser of all the poor—of the people. It’s very possible. He
 honours me with his undying dislike. And a word from the great Fidanza may
 be quite enough to send some fool’s knife into my back. The Sanitary
 Commission I preside over is not in favour with the populace. ‘Beware of
 him, senor doctor. Destroy him, senor doctor,’ Ramirez hissed right into
 my face. And then he broke out. ‘That man,’ he spluttered, ‘has cast a
 spell upon both these girls.’ As to himself, he had said too much. He must
 run away now—run away and hide somewhere. He moaned tenderly about
 Giselle, and then called her names that cannot be repeated. If he thought
 she could be made to love him by any means, he would carry her off from
 the island. Off into the woods. But it was no good. . . . He strode away,
 flourishing his arms above his head. Then I noticed an old negro, who had
 been sitting behind a pile of cases, fishing from the wharf. He wound up
 his lines and slunk away at once. But he must have heard something, and
 must have talked, too, because some of the old Garibaldino’s railway
 friends, I suppose, warned him against Ramirez. At any rate, the father
 has been warned. But Ramirez has disappeared from the town.”

 “I feel I have a duty towards these girls,” said Mrs. Gould, uneasily. “Is
 Nostromo in Sulaco now?”

 “He is, since last Sunday.”

 “He ought to be spoken to—at once.”

 “Who will dare speak to him? Even the love-mad Ramirez runs away from the
 mere shadow of Captain Fidanza.”

 “I can. I will,” Mrs. Gould declared. “A word will be enough for a man
 like Nostromo.”

 The doctor smiled sourly.

 “He must end this situation which lends itself to——I can’t
 believe it of that child,” pursued Mrs. Gould.

 “He’s very attractive,” muttered the doctor, gloomily.

 “He’ll see it, I am sure. He must put an end to all this by marrying Linda
 at once,” pronounced the first lady of Sulaco with immense decision.

 Through the garden gate emerged Basilio, grown fat and sleek, with an
 elderly hairless face, wrinkles at the corners of his eyes, and his
 jet-black, coarse hair plastered down smoothly. Stooping carefully behind
 an ornamental clump of bushes, he put down with precaution a small child
 he had been carrying on his shoulder—his own and Leonarda’s last
 born. The pouting, spoiled Camerista and the head mozo of the Casa Gould
 had been married for some years now.

 He remained squatting on his heels for a time, gazing fondly at his
 offspring, which returned his stare with imperturbable gravity; then,
 solemn and respectable, walked down the path.

 “What is it, Basilio?” asked Mrs. Gould.

 “A telephone came through from the office of the mine. The master remains
 to sleep at the mountain to-night.”

 Dr. Monygham had got up and stood looking away. A profound silence reigned
 for a time under the shade of the biggest trees in the lovely gardens of
 the Casa Gould.

 “Very well, Basilio,” said Mrs. Gould. She watched him walk away along the
 path, step aside behind the flowering bush, and reappear with the child
 seated on his shoulder. He passed through the gateway between the garden
 and the patio with measured steps, careful of his light burden.

 The doctor, with his back to Mrs. Gould, contemplated a flower-bed away in
 the sunshine. People believed him scornful and soured. The truth of his
 nature consisted in his capacity for passion and in the sensitiveness of
 his temperament. What he lacked was the polished callousness of men of the
 world, the callousness from which springs an easy tolerance for oneself
 and others; the tolerance wide as poles asunder from true sympathy and
 human compassion. This want of callousness accounted for his sardonic turn
 of mind and his biting speeches.

 In profound silence, and glaring viciously at the brilliant flower-bed,
 Dr. Monygham poured mental imprecations on Charles Gould’s head. Behind
 him the immobility of Mrs. Gould added to the grace of her seated figure
 the charm of art, of an attitude caught and interpreted for ever. Turning
 abruptly, the doctor took his leave.

 Mrs. Gould leaned back in the shade of the big trees planted in a circle.
 She leaned back with her eyes closed and her white hands lying idle on the
 arms of her seat. The half-light under the thick mass of leaves brought
 out the youthful prettiness of her face; made the clear, light fabrics and
 white lace of her dress appear luminous. Small and dainty, as if radiating
 a light of her own in the deep shade of the interlaced boughs, she
 resembled a good fairy, weary with a long career of well-doing, touched by
 the withering suspicion of the uselessness of her labours, the
 powerlessness of her magic.

 Had anybody asked her of what she was thinking, alone in the garden of the
 Casa, with her husband at the mine and the house closed to the street like
 an empty dwelling, her frankness would have had to evade the question. It
 had come into her mind that for life to be large and full, it must contain
 the care of the past and of the future in every passing moment of the
 present. Our daily work must be done to the glory of the dead, and for the
 good of those who come after. She thought that, and sighed without opening
 her eyes—without moving at all. Mrs. Gould’s face became set and
 rigid for a second, as if to receive, without flinching, a great wave of
 loneliness that swept over her head. And it came into her mind, too, that
 no one would ever ask her with solicitude what she was thinking of. No
 one. No one, but perhaps the man who had just gone away. No; no one who
 could be answered with careless sincerity in the ideal perfection of
 confidence.

 The word “incorrigible”—a word lately pronounced by Dr. Monygham—floated
 into her still and sad immobility. Incorrigible in his devotion to the
 great silver mine was the Senor Administrador! Incorrigible in his hard,
 determined service of the material interests to which he had pinned his
 faith in the triumph of order and justice. Poor boy! She had a clear
 vision of the grey hairs on his temples. He was perfect—perfect.
 What more could she have expected? It was a colossal and lasting success;
 and love was only a short moment of forgetfulness, a short intoxication,
 whose delight one remembered with a sense of sadness, as if it had been a
 deep grief lived through. There was something inherent in the necessities
 of successful action which carried with it the moral degradation of the
 idea. She saw the San Tome mountain hanging over the Campo, over the whole
 land, feared, hated, wealthy; more soulless than any tyrant, more pitiless
 and autocratic than the worst Government; ready to crush innumerable lives
 in the expansion of its greatness. He did not see it. He could not see it.
 It was not his fault. He was perfect, perfect; but she would never have
 him to herself. Never; not for one short hour altogether to herself in
 this old Spanish house she loved so well! Incorrigible, the last of the
 Corbelans, the last of the Avellanos, the doctor had said; but she saw
 clearly the San Tome mine possessing, consuming, burning up the life of
 the last of the Costaguana Goulds; mastering the energetic spirit of the
 son as it had mastered the lamentable weakness of the father. A terrible
 success for the last of the Goulds. The last! She had hoped for a long,
 long time, that perhaps——But no! There were to be no more. An
 immense desolation, the dread of her own continued life, descended upon
 the first lady of Sulaco. With a prophetic vision she saw herself
 surviving alone the degradation of her young ideal of life, of love, of
 work—all alone in the Treasure House of the World. The profound,
 blind, suffering expression of a painful dream settled on her face with
 its closed eyes. In the indistinct voice of an unlucky sleeper lying
 passive in the grip of a merciless nightmare, she stammered out aimlessly
 the words—

 “Material interest.”

 CHAPTER TWELVE

 Nostromo had been growing rich very slowly. It was an effect of his
 prudence. He could command himself even when thrown off his balance. And
 to become the slave of a treasure with full self-knowledge is an
 occurrence rare and mentally disturbing. But it was also in a great part
 because of the difficulty of converting it into a form in which it could
 become available. The mere act of getting it away from the island
 piecemeal, little by little, was surrounded by difficulties, by the
 dangers of imminent detection. He had to visit the Great Isabel in secret,
 between his voyages along the coast, which were the ostensible source of
 his fortune. The crew of his own schooner were to be feared as if they had
 been spies upon their dreaded captain. He did not dare stay too long in
 port. When his coaster was unloaded, he hurried away on another trip, for
 he feared arousing suspicion even by a day’s delay. Sometimes during a
 week’s stay, or more, he could only manage one visit to the treasure. And
 that was all. A couple of ingots. He suffered through his fears as much as
 through his prudence. To do things by stealth humiliated him. And he
 suffered most from the concentration of his thought upon the treasure.

 A transgression, a crime, entering a man’s existence, eats it up like a
 malignant growth, consumes it like a fever. Nostromo had lost his peace;
 the genuineness of all his qualities was destroyed. He felt it himself,
 and often cursed the silver of San Tome. His courage, his magnificence,
 his leisure, his work, everything was as before, only everything was a
 sham. But the treasure was real. He clung to it with a more tenacious,
 mental grip. But he hated the feel of the ingots. Sometimes, after putting
 away a couple of them in his cabin—the fruit of a secret night
 expedition to the Great Isabel—he would look fixedly at his fingers,
 as if surprised they had left no stain on his skin.

 He had found means of disposing of the silver bars in distant ports. The
 necessity to go far afield made his coasting voyages long, and caused his
 visits to the Viola household to be rare and far between. He was fated to
 have his wife from there. He had said so once to Giorgio himself. But the
 Garibaldino had put the subject aside with a majestic wave of his hand,
 clutching a smouldering black briar-root pipe. There was plenty of time;
 he was not the man to force his girls upon anybody.

 As time went on, Nostromo discovered his preference for the younger of the
 two. They had some profound similarities of nature, which must exist for
 complete confidence and understanding, no matter what outward differences
 of temperament there may be to exercise their own fascination of contrast.
 His wife would have to know his secret or else life would be impossible.
 He was attracted by Giselle, with her candid gaze and white throat,
 pliable, silent, fond of excitement under her quiet indolence; whereas
 Linda, with her intense, passionately pale face, energetic, all fire and
 words, touched with gloom and scorn, a chip of the old block, true
 daughter of the austere republican, but with Teresa’s voice, inspired him
 with a deep-seated mistrust. Moreover, the poor girl could not conceal her
 love for Gian’ Battista. He could see it would be violent, exacting,
 suspicious, uncompromising—like her soul. Giselle, by her fair but
 warm beauty, by the surface placidity of her nature holding a promise of
 submissiveness, by the charm of her girlish mysteriousness, excited his
 passion and allayed his fears as to the future.

 His absences from Sulaco were long. On returning from the longest of them,
 he made out lighters loaded with blocks of stone lying under the cliff of
 the Great Isabel; cranes and scaffolding above; workmen’s figures moving
 about, and a small lighthouse already rising from its foundations on the
 edge of the cliff.

 At this unexpected, undreamt-of, startling sight, he thought himself lost
 irretrievably. What could save him from detection now? Nothing! He was
 struck with amazed dread at this turn of chance, that would kindle a
 far-reaching light upon the only secret spot of his life; that life whose
 very essence, value, reality, consisted in its reflection from the
 admiring eyes of men. All of it but that thing which was beyond common
 comprehension; which stood between him and the power that hears and gives
 effect to the evil intention of curses. It was dark. Not every man had
 such a darkness. And they were going to put a light there. A light! He saw
 it shining upon disgrace, poverty, contempt. Somebody was sure to. . . .
 Perhaps somebody had already. . . .

 The incomparable Nostromo, the Capataz, the respected and feared Captain
 Fidanza, the unquestioned patron of secret societies, a republican like
 old Giorgio, and a revolutionist at heart (but in another manner), was on
 the point of jumping overboard from the deck of his own schooner. That
 man, subjective almost to insanity, looked suicide deliberately in the
 face. But he never lost his head. He was checked by the thought that this
 was no escape. He imagined himself dead, and the disgrace, the shame going
 on. Or, rather, properly speaking, he could not imagine himself dead. He
 was possessed too strongly by the sense of his own existence, a thing of
 infinite duration in its changes, to grasp the notion of finality. The
 earth goes on for ever.

 And he was courageous. It was a corrupt courage, but it was as good for
 his purposes as the other kind. He sailed close to the cliff of the Great
 Isabel, throwing a penetrating glance from the deck at the mouth of the
 ravine, tangled in an undisturbed growth of bushes. He sailed close enough
 to exchange hails with the workmen, shading their eyes on the edge of the
 sheer drop of the cliff overhung by the jib-head of a powerful crane. He
 perceived that none of them had any occasion even to approach the ravine
 where the silver lay hidden; let alone to enter it. In the harbour he
 learned that no one slept on the island. The labouring gangs returned to
 port every evening, singing chorus songs in the empty lighters towed by a
 harbour tug. For the moment he had nothing to fear.

 But afterwards? he asked himself. Later, when a keeper came to live in the
 cottage that was being built some hundred and fifty yards back from the
 low lighttower, and four hundred or so from the dark, shaded, jungly
 ravine, containing the secret of his safety, of his influence, of his
 magnificence, of his power over the future, of his defiance of ill-luck,
 of every possible betrayal from rich and poor alike—what then? He
 could never shake off the treasure. His audacity, greater than that of
 other men, had welded that vein of silver into his life. And the feeling
 of fearful and ardent subjection, the feeling of his slavery—so
 irremediable and profound that often, in his thoughts, he compared himself
 to the legendary Gringos, neither dead nor alive, bound down to their
 conquest of unlawful wealth on Azuera—weighed heavily on the
 independent Captain Fidanza, owner and master of a coasting schooner,
 whose smart appearance (and fabulous good-luck in trading) were so well
 known along the western seaboard of a vast continent.

 Fiercely whiskered and grave, a shade less supple in his walk, the vigour
 and symmetry of his powerful limbs lost in the vulgarity of a brown tweed
 suit, made by Jews in the slums of London, and sold by the clothing
 department of the Compania Anzani, Captain Fidanza was seen in the streets
 of Sulaco attending to his business, as usual, that trip. And, as usual,
 he allowed it to get about that he had made a great profit on his cargo.
 It was a cargo of salt fish, and Lent was approaching. He was seen in
 tramcars going to and fro between the town and the harbour; he talked with
 people in a cafe or two in his measured, steady voice. Captain Fidanza was
 seen. The generation that would know nothing of the famous ride to Cayta
 was not born yet.

 Nostromo, the miscalled Capataz de Cargadores, had made for himself, under
 his rightful name, another public existence, but modified by the new
 conditions, less picturesque, more difficult to keep up in the increased
 size and varied population of Sulaco, the progressive capital of the
 Occidental Republic.

 Captain Fidanza, unpicturesque, but always a little mysterious, was
 recognized quite sufficiently under the lofty glass and iron roof of the
 Sulaco railway station. He took a local train, and got out in Rincon,
 where he visited the widow of the Cargador who had died of his wounds (at
 the dawn of the New Era, like Don Jose Avellanos) in the patio of the Casa
 Gould. He consented to sit down and drink a glass of cool lemonade in the
 hut, while the woman, standing up, poured a perfect torrent of words to
 which he did not listen. He left some money with her, as usual. The
 orphaned children, growing up and well schooled, calling him uncle,
 clamoured for his blessing. He gave that, too; and in the doorway paused
 for a moment to look at the flat face of the San Tome mountain with a
 faint frown. This slight contraction of his bronzed brow casting a marked
 tinge of severity upon his usual unbending expression, was observed at the
 Lodge which he attended—but went away before the banquet. He wore it
 at the meeting of some good comrades, Italians and Occidentals, assembled
 in his honour under the presidency of an indigent, sickly, somewhat
 hunchbacked little photographer, with a white face and a magnanimous soul
 dyed crimson by a bloodthirsty hate of all capitalists, oppressors of the
 two hemispheres. The heroic Giorgio Viola, old revolutionist, would have
 understood nothing of his opening speech; and Captain Fidanza, lavishly
 generous as usual to some poor comrades, made no speech at all. He had
 listened, frowning, with his mind far away, and walked off unapproachable,
 silent, like a man full of cares.

 His frown deepened as, in the early morning, he watched the stone-masons
 go off to the Great Isabel, in lighters loaded with squared blocks of
 stone, enough to add another course to the squat light-tower. That was the
 rate of the work. One course per day.

 And Captain Fidanza meditated. The presence of strangers on the island
 would cut him completely off the treasure. It had been difficult and
 dangerous enough before. He was afraid, and he was angry. He thought with
 the resolution of a master and the cunning of a cowed slave. Then he went
 ashore.

 He was a man of resource and ingenuity; and, as usual, the expedient he
 found at a critical moment was effective enough to alter the situation
 radically. He had the gift of evolving safety out of the very danger, this
 incomparable Nostromo, this “fellow in a thousand.” With Giorgio
 established on the Great Isabel, there would be no need for concealment.
 He would be able to go openly, in daylight, to see his daughters—one
 of his daughters—and stay late talking to the old Garibaldino. Then
 in the dark . . . Night after night . . . He would dare to grow rich
 quicker now. He yearned to clasp, embrace, absorb, subjugate in
 unquestioned possession this treasure, whose tyranny had weighed upon his
 mind, his actions, his very sleep.

 He went to see his friend Captain Mitchell—and the thing was done as
 Dr. Monygham had related to Mrs. Gould. When the project was mooted to the
 Garibaldino, something like the faint reflection, the dim ghost of a very
 ancient smile, stole under the white and enormous moustaches of the old
 hater of kings and ministers. His daughters were the object of his anxious
 care. The younger, especially. Linda, with her mother’s voice, had taken
 more her mother’s place. Her deep, vibrating “Eh, Padre?” seemed, but for
 the change of the word, the very echo of the impassioned, remonstrating
 “Eh, Giorgio?” of poor Signora Teresa. It was his fixed opinion that the
 town was no proper place for his girls. The infatuated but guileless
 Ramirez was the object of his profound aversion, as resuming the sins of
 the country whose people were blind, vile esclavos.

 On his return from his next voyage, Captain Fidanza found the Violas
 settled in the light-keeper’s cottage. His knowledge of Giorgio’s
 idiosyncrasies had not played him false. The Garibaldino had refused to
 entertain the idea of any companion whatever, except his girls. And
 Captain Mitchell, anxious to please his poor Nostromo, with that felicity
 of inspiration which only true affection can give, had formally appointed
 Linda Viola as under-keeper of the Isabel’s Light.

 “The light is private property,” he used to explain. “It belongs to my
 Company. I’ve the power to nominate whom I like, and Viola it shall be.
 It’s about the only thing Nostromo—a man worth his weight in gold,
 mind you—has ever asked me to do for him.”

 Directly his schooner was anchored opposite the New Custom House, with its
 sham air of a Greek temple, flatroofed, with a colonnade, Captain Fidanza
 went pulling his small boat out of the harbour, bound for the Great
 Isabel, openly in the light of a declining day, before all men’s eyes,
 with a sense of having mastered the fates. He must establish a regular
 position. He would ask him for his daughter now. He thought of Giselle as
 he pulled. Linda loved him, perhaps, but the old man would be glad to keep
 the elder, who had his wife’s voice.

 He did not pull for the narrow strand where he had landed with Decoud, and
 afterwards alone on his first visit to the treasure. He made for the beach
 at the other end, and walked up the regular and gentle slope of the
 wedge-shaped island. Giorgio Viola, whom he saw from afar, sitting on a
 bench under the front wall of the cottage, lifted his arm slightly to his
 loud hail. He walked up. Neither of the girls appeared.

 “It is good here,” said the old man, in his austere, far-away manner.

 Nostromo nodded; then, after a short silence—

 “You saw my schooner pass in not two hours ago? Do you know why I am here
 before, so to speak, my anchor has fairly bitten into the ground of this
 port of Sulaco?”

 “You are welcome like a son,” the old man declared, quietly, staring away
 upon the sea.

 “Ah! thy son. I know. I am what thy son would have been. It is well,
 viejo. It is a very good welcome. Listen, I have come to ask you for——”

 A sudden dread came upon the fearless and incorruptible Nostromo. He dared
 not utter the name in his mind. The slight pause only imparted a marked
 weight and solemnity to the changed end of the phrase.

 “For my wife!” . . . His heart was beating fast. “It is time you——”

 The Garibaldino arrested him with an extended arm. “That was left for you
 to judge.”

 He got up slowly. His beard, unclipped since Teresa’s death, thick,
 snow-white, covered his powerful chest. He turned his head to the door,
 and called out in his strong voice—

 “Linda.”

 Her answer came sharp and faint from within; and the appalled Nostromo
 stood up, too, but remained mute, gazing at the door. He was afraid. He
 was not afraid of being refused the girl he loved—no mere refusal
 could stand between him and a woman he desired—but the shining
 spectre of the treasure rose before him, claiming his allegiance in a
 silence that could not be gainsaid. He was afraid, because, neither dead
 nor alive, like the Gringos on Azuera, he belonged body and soul to the
 unlawfulness of his audacity. He was afraid of being forbidden the island.
 He was afraid, and said nothing.

 Seeing the two men standing up side by side to await her, Linda stopped in
 the doorway. Nothing could alter the passionate dead whiteness of her
 face; but her black eyes seemed to catch and concentrate all the light of
 the low sun in a flaming spark within the black depths, covered at once by
 the slow descent of heavy eyelids.

 “Behold thy husband, master, and benefactor.” Old Viola’s voice resounded
 with a force that seemed to fill the whole gulf.

 She stepped forward with her eyes nearly closed, like a sleep-walker in a
 beatific dream.

 Nostromo made a superhuman effort. “It is time, Linda, we two were
 betrothed,” he said, steadily, in his level, careless, unbending tone.

 She put her hand into his offered palm, lowering her head, dark with
 bronze glints, upon which her father’s hand rested for a moment.

 “And so the soul of the dead is satisfied.”

 This came from Giorgio Viola, who went on talking for a while of his dead
 wife; while the two, sitting side by side, never looked at each other.
 Then the old man ceased; and Linda, motionless, began to speak.

 “Ever since I felt I lived in the world, I have lived for you alone, Gian’
 Battista. And that you knew! You knew it . . . Battistino.”

 She pronounced the name exactly with her mother’s intonation. A gloom as
 of the grave covered Nostromo’s heart.

 “Yes. I knew,” he said.

 The heroic Garibaldino sat on the same bench bowing his hoary head, his
 old soul dwelling alone with its memories, tender and violent, terrible
 and dreary—solitary on the earth full of men.

 And Linda, his best-loved daughter, was saying, “I was yours ever since I
 can remember. I had only to think of you for the earth to become empty to
 my eyes. When you were there, I could see no one else. I was yours.
 Nothing is changed. The world belongs to you, and you let me live in it.”
 . . . She dropped her low, vibrating voice to a still lower note, and
 found other things to say—torturing for the man at her side. Her
 murmur ran on ardent and voluble. She did not seem to see her sister, who
 came out with an altar-cloth she was embroidering in her hands, and passed
 in front of them, silent, fresh, fair, with a quick glance and a faint
 smile, to sit a little away on the other side of Nostromo.

 The evening was still. The sun sank almost to the edge of a purple ocean;
 and the white lighthouse, livid against the background of clouds filling
 the head of the gulf, bore the lantern red and glowing, like a live ember
 kindled by the fire of the sky. Giselle, indolent and demure, raised the
 altar-cloth from time to time to hide nervous yawns, as of a young
 panther.

 Suddenly Linda rushed at her sister, and seizing her head, covered her
 face with kisses. Nostromo’s brain reeled. When she left her, as if
 stunned by the violent caresses, with her hands lying in her lap, the
 slave of the treasure felt as if he could shoot that woman. Old Giorgio
 lifted his leonine head.

 “Where are you going, Linda?”

 “To the light, padre mio.”

 “Si, si—to your duty.”

 He got up, too, looked after his eldest daughter; then, in a tone whose
 festive note seemed the echo of a mood lost in the night of ages—

 “I am going in to cook something. Aha! Son! The old man knows where to
 find a bottle of wine, too.”

 He turned to Giselle, with a change to austere tenderness.

 “And you, little one, pray not to the God of priests and slaves, but to
 the God of orphans, of the oppressed, of the poor, of little children, to
 give thee a man like this one for a husband.”

 His hand rested heavily for a moment on Nostromo’s shoulder; then he went
 in. The hopeless slave of the San Tome silver felt at these words the
 venomous fangs of jealousy biting deep into his heart. He was appalled by
 the novelty of the experience, by its force, by its physical intimacy. A
 husband! A husband for her! And yet it was natural that Giselle should
 have a husband at some time or other. He had never realized that before.
 In discovering that her beauty could belong to another he felt as though
 he could kill this one of old Giorgio’s daughters also. He muttered
 moodily—

 “They say you love Ramirez.”

 She shook her head without looking at him. Coppery glints rippled to and
 fro on the wealth of her gold hair. Her smooth forehead had the soft, pure
 sheen of a priceless pearl in the splendour of the sunset, mingling the
 gloom of starry spaces, the purple of the sea, and the crimson of the sky
 in a magnificent stillness.

 “No,” she said, slowly. “I never loved him. I think I never . . . He loves
 me—perhaps.”

 The seduction of her slow voice died out of the air, and her raised eyes
 remained fixed on nothing, as if indifferent and without thought.

 “Ramirez told you he loved you?” asked Nostromo, restraining himself.

 “Ah! once—one evening . . .”

 “The miserable . . . Ha!”

 He had jumped up as if stung by a gad-fly, and stood before her mute with
 anger.

 “Misericordia Divina! You, too, Gian’ Battista! Poor wretch that I am!”
 she lamented in ingenuous tones. “I told Linda, and she scolded—she
 scolded. Am I to live blind, dumb, and deaf in this world? And she told
 father, who took down his gun and cleaned it. Poor Ramirez! Then you came,
 and she told you.”

 He looked at her. He fastened his eyes upon the hollow of her white
 throat, which had the invincible charm of things young, palpitating,
 delicate, and alive. Was this the child he had known? Was it possible? It
 dawned upon him that in these last years he had really seen very little—nothing—of
 her. Nothing. She had come into the world like a thing unknown. She had
 come upon him unawares. She was a danger. A frightful danger. The
 instinctive mood of fierce determination that had never failed him before
 the perils of this life added its steady force to the violence of his
 passion. She, in a voice that recalled to him the song of running water,
 the tinkling of a silver bell, continued—

 “And between you three you have brought me here into this captivity to the
 sky and water. Nothing else. Sky and water. Oh, Sanctissima Madre. My hair
 shall turn grey on this tedious island. I could hate you, Gian’ Battista!”

 He laughed loudly. Her voice enveloped him like a caress. She bemoaned her
 fate, spreading unconsciously, like a flower its perfume in the coolness
 of the evening, the indefinable seduction of her person. Was it her fault
 that nobody ever had admired Linda? Even when they were little, going out
 with their mother to Mass, she remembered that people took no notice of
 Linda, who was fearless, and chose instead to frighten her, who was timid,
 with their attention. It was her hair like gold, she supposed.

 He broke out—

 “Your hair like gold, and your eyes like violets, and your lips like the
 rose; your round arms, your white throat.” . . .

 Imperturbable in the indolence of her pose, she blushed deeply all over to
 the roots of her hair. She was not conceited. She was no more
 self-conscious than a flower. But she was pleased. And perhaps even a
 flower loves to hear itself praised. He glanced down, and added,
 impetuously—

 “Your little feet!”

 Leaning back against the rough stone wall of the cottage, she seemed to
 bask languidly in the warmth of the rosy flush. Only her lowered eyes
 glanced at her little feet.

 “And so you are going at last to marry our Linda. She is terrible. Ah! now
 she will understand better since you have told her you love her. She will
 not be so fierce.”

 “Chica!” said Nostromo, “I have not told her anything.”

 “Then make haste. Come to-morrow. Come and tell her, so that I may have
 some peace from her scolding and—perhaps—who knows . . .”

 “Be allowed to listen to your Ramirez, eh? Is that it? You . . .”

 “Mercy of God! How violent you are, Giovanni,” she said, unmoved. “Who is
 Ramirez . . . Ramirez . . . Who is he?” she repeated, dreamily, in the
 dusk and gloom of the clouded gulf, with a low red streak in the west like
 a hot bar of glowing iron laid across the entrance of a world sombre as a
 cavern, where the magnificent Capataz de Cargadores had hidden his
 conquests of love and wealth.

 “Listen, Giselle,” he said, in measured tones; “I will tell no word of
 love to your sister. Do you want to know why?”

 “Alas! I could not understand perhaps, Giovanni. Father says you are not
 like other men; that no one had ever understood you properly; that the
 rich will be surprised yet. . . . Oh! saints in heaven! I am weary.”

 She raised her embroidery to conceal the lower part of her face, then let
 it fall on her lap. The lantern was shaded on the land side, but slanting
 away from the dark column of the lighthouse they could see the long shaft
 of light, kindled by Linda, go out to strike the expiring glow in a
 horizon of purple and red.

 Giselle Viola, with her head resting against the wall of the house, her
 eyes half closed, and her little feet, in white stockings and black
 slippers, crossed over each other, seemed to surrender herself, tranquil
 and fatal, to the gathering dusk. The charm of her body, the promising
 mysteriousness of her indolence, went out into the night of the Placid
 Gulf like a fresh and intoxicating fragrance spreading out in the shadows,
 impregnating the air. The incorruptible Nostromo breathed her ambient
 seduction in the tumultuous heaving of his breast. Before leaving the
 harbour he had thrown off the store clothing of Captain Fidanza, for
 greater ease in the long pull out to the islands. He stood before her in
 the red sash and check shirt as he used to appear on the Company’s wharf—a
 Mediterranean sailor come ashore to try his luck in Costaguana. The dusk
 of purple and red enveloped him, too—close, soft, profound, as no
 more than fifty yards from that spot it had gathered evening after evening
 about the self-destructive passion of Don Martin Decoud’s utter
 scepticism, flaming up to death in solitude.

 “You have got to hear,” he began at last, with perfect self-control. “I
 shall say no word of love to your sister, to whom I am betrothed from this
 evening, because it is you that I love. It is you!” . . .

 The dusk let him see yet the tender and voluptuous smile that came
 instinctively upon her lips shaped for love and kisses, freeze hard in the
 drawn, haggard lines of terror. He could not restrain himself any longer.
 While she shrank from his approach, her arms went out to him, abandoned
 and regal in the dignity of her languid surrender. He held her head in his
 two hands, and showered rapid kisses upon the upturned face that gleamed
 in the purple dusk. Masterful and tender, he was entering slowly upon the
 fulness of his possession. And he perceived that she was crying. Then the
 incomparable Capataz, the man of careless loves, became gentle and
 caressing, like a woman to the grief of a child. He murmured to her
 fondly. He sat down by her and nursed her fair head on his breast. He
 called her his star and his little flower.

 It had grown dark. From the living-room of the light-keeper’s cottage,
 where Giorgio, one of the Immortal Thousand, was bending his leonine and
 heroic head over a charcoal fire, there came the sound of sizzling and the
 aroma of an artistic frittura.

 In the obscure disarray of that thing, happening like a cataclysm, it was
 in her feminine head that some gleam of reason survived. He was lost to
 the world in their embraced stillness. But she said, whispering into his
 ear—

 “God of mercy! What will become of me—here—now—between
 this sky and this water I hate? Linda, Linda—I see her!” . . . She
 tried to get out of his arms, suddenly relaxed at the sound of that name.
 But there was no one approaching their black shapes, enlaced and
 struggling on the white background of the wall. “Linda! Poor Linda! I
 tremble! I shall die of fear before my poor sister Linda, betrothed to-day
 to Giovanni—my lover! Giovanni, you must have been mad! I cannot
 understand you! You are not like other men! I will not give you up—never—only
 to God himself! But why have you done this blind, mad, cruel, frightful
 thing?”

 Released, she hung her head, let fall her hands. The altar-cloth, as if
 tossed by a great wind, lay far away from them, gleaming white on the
 black ground.

 “From fear of losing my hope of you,” said Nostromo.

 “You knew that you had my soul! You know everything! It was made for you!
 But what could stand between you and me? What? Tell me!” she repeated,
 without impatience, in superb assurance.

 “Your dead mother,” he said, very low.

 “Ah! . . . Poor mother! She has always . . . She is a saint in heaven now,
 and I cannot give you up to her. No, Giovanni. Only to God alone. You were
 mad—but it is done. Oh! what have you done? Giovanni, my beloved, my
 life, my master, do not leave me here in this grave of clouds. You cannot
 leave me now. You must take me away—at once—this instant—in
 the little boat. Giovanni, carry me off to-night, from my fear of Linda’s
 eyes, before I have to look at her again.”

 She nestled close to him. The slave of the San Tome silver felt the weight
 as of chains upon his limbs, a pressure as of a cold hand upon his lips.
 He struggled against the spell.

 “I cannot,” he said. “Not yet. There is something that stands between us
 two and the freedom of the world.”

 She pressed her form closer to his side with a subtle and naive instinct
 of seduction.

 “You rave, Giovanni—my lover!” she whispered, engagingly. “What can
 there be? Carry me off—in thy very hands—to Dona Emilia—away
 from here. I am not very heavy.”

 It seemed as though she expected him to lift her up at once in his two
 palms. She had lost the notion of all impossibility. Anything could happen
 on this night of wonder. As he made no movement, she almost cried aloud—

 “I tell you I am afraid of Linda!” And still he did not move. She became
 quiet and wily. “What can there be?” she asked, coaxingly.

 He felt her warm, breathing, alive, quivering in the hollow of his arm. In
 the exulting consciousness of his strength, and the triumphant excitement
 of his mind, he struck out for his freedom.

 “A treasure,” he said. All was still. She did not understand. “A treasure.
 A treasure of silver to buy a gold crown for thy brow.”

 “A treasure?” she repeated in a faint voice, as if from the depths of a
 dream. “What is it you say?”

 She disengaged herself gently. He got up and looked down at her, aware of
 her face, of her hair, her lips, the dimples on her cheeks—seeing
 the fascination of her person in the night of the gulf as if in the blaze
 of noonday. Her nonchalant and seductive voice trembled with the
 excitement of admiring awe and ungovernable curiosity.

 “A treasure of silver!” she stammered out. Then pressed on faster: “What?
 Where? How did you get it, Giovanni?”

 He wrestled with the spell of captivity. It was as if striking a heroic
 blow that he burst out—

 “Like a thief!”

 The densest blackness of the Placid Gulf seemed to fall upon his head. He
 could not see her now. She had vanished into a long, obscure abysmal
 silence, whence her voice came back to him after a time with a faint
 glimmer, which was her face.

 “I love you! I love you!”

 These words gave him an unwonted sense of freedom; they cast a spell
 stronger than the accursed spell of the treasure; they changed his weary
 subjection to that dead thing into an exulting conviction of his power. He
 would cherish her, he said, in a splendour as great as Dona Emilia’s. The
 rich lived on wealth stolen from the people, but he had taken from the
 rich nothing—nothing that was not lost to them already by their
 folly and their betrayal. For he had been betrayed—he said—deceived,
 tempted. She believed him. . . . He had kept the treasure for purposes of
 revenge; but now he cared nothing for it. He cared only for her. He would
 put her beauty in a palace on a hill crowned with olive trees—a
 white palace above a blue sea. He would keep her there like a jewel in a
 casket. He would get land for her—her own land fertile with vines
 and corn—to set her little feet upon. He kissed them. . . . He had
 already paid for it all with the soul of a woman and the life of a man. .
 . . The Capataz de Cargadores tasted the supreme intoxication of his
 generosity. He flung the mastered treasure superbly at her feet in the
 impenetrable darkness of the gulf, in the darkness defying—as men
 said—the knowledge of God and the wit of the devil. But she must let
 him grow rich first—he warned her.

 She listened as if in a trance. Her fingers stirred in his hair. He got up
 from his knees reeling, weak, empty, as though he had flung his soul away.

 “Make haste, then,” she said. “Make haste, Giovanni, my lover, my master,
 for I will give thee up to no one but God. And I am afraid of Linda.”

 He guessed at her shudder, and swore to do his best. He trusted the
 courage of her love. She promised to be brave in order to be loved always—far
 away in a white palace upon a hill above a blue sea. Then with a timid,
 tentative eagerness she murmured—

 “Where is it? Where? Tell me that, Giovanni.”

 He opened his mouth and remained silent—thunderstruck.

 “Not that! Not that!” he gasped out, appalled at the spell of secrecy that
 had kept him dumb before so many people falling upon his lips again with
 unimpaired force. Not even to her. Not even to her. It was too dangerous.
 “I forbid thee to ask,” he cried at her, deadening cautiously the anger of
 his voice.

 He had not regained his freedom. The spectre of the unlawful treasure
 arose, standing by her side like a figure of silver, pitiless and secret,
 with a finger on its pale lips. His soul died within him at the vision of
 himself creeping in presently along the ravine, with the smell of earth,
 of damp foliage in his nostrils—creeping in, determined in a purpose
 that numbed his breast, and creeping out again loaded with silver, with
 his ears alert to every sound. It must be done on this very night—that
 work of a craven slave!

 He stooped low, pressed the hem of her skirt to his lips, with a muttered
 command—

 “Tell him I would not stay,” and was gone suddenly from her, silent,
 without as much as a footfall in the dark night.

 She sat still, her head resting indolently against the wall, and her
 little feet in white stockings and black slippers crossed over each other.
 Old Giorgio, coming out, did not seem to be surprised at the intelligence
 as much as she had vaguely feared. For she was full of inexplicable fear
 now—fear of everything and everybody except of her Giovanni and his
 treasure. But that was incredible.

 The heroic Garibaldino accepted Nostromo’s abrupt departure with a
 sagacious indulgence. He remembered his own feelings, and exhibited a
 masculine penetration of the true state of the case.

 “Va bene. Let him go. Ha! ha! No matter how fair the woman, it galls a
 little. Liberty, liberty. There’s more than one kind! He has said the
 great word, and son Gian’ Battista is not tame.” He seemed to be
 instructing the motionless and scared Giselle. . . . “A man should not be
 tame,” he added, dogmatically out of the doorway. Her stillness and
 silence seemed to displease him. “Do not give way to the enviousness of
 your sister’s lot,” he admonished her, very grave, in his deep voice.

 Presently he had to come to the door again to call in his younger
 daughter. It was late. He shouted her name three times before she even
 moved her head. Left alone, she had become the helpless prey of
 astonishment. She walked into the bedroom she shared with Linda like a
 person profoundly asleep. That aspect was so marked that even old Giorgio,
 spectacled, raising his eyes from the Bible, shook his head as she shut
 the door behind her.

 She walked right across the room without looking at anything, and sat down
 at once by the open window. Linda, stealing down from the tower in the
 exuberance of her happiness, found her with a lighted candle at her back,
 facing the black night full of sighing gusts of wind and the sound of
 distant showers—a true night of the gulf, too dense for the eye of
 God and the wiles of the devil. She did not turn her head at the opening
 of the door.

 There was something in that immobility which reached Linda in the depths
 of her paradise. The elder sister guessed angrily: the child is thinking
 of that wretched Ramirez. Linda longed to talk. She said in her arbitrary
 voice, “Giselle!” and was not answered by the slightest movement.

 The girl that was going to live in a palace and walk on ground of her own
 was ready to die with terror. Not for anything in the world would she have
 turned her head to face her sister. Her heart was beating madly. She said
 with subdued haste—

 “Do not speak to me. I am praying.”

 Linda, disappointed, went out quietly; and Giselle sat on unbelieving,
 lost, dazed, patient, as if waiting for the confirmation of the
 incredible. The hopeless blackness of the clouds seemed part of a dream,
 too. She waited.

 She did not wait in vain. The man whose soul was dead within him, creeping
 out of the ravine, weighted with silver, had seen the gleam of the lighted
 window, and could not help retracing his steps from the beach.

 On that impenetrable background, obliterating the lofty mountains by the
 seaboard, she saw the slave of the San Tome silver, as if by an
 extraordinary power of a miracle. She accepted his return as if henceforth
 the world could hold no surprise for all eternity.

 She rose, compelled and rigid, and began to speak long before the light
 from within fell upon the face of the approaching man.

 “You have come back to carry me off. It is well! Open thy arms, Giovanni,
 my lover. I am coming.”

 His prudent footsteps stopped, and with his eyes glistening wildly, he
 spoke in a harsh voice:

 “Not yet. I must grow rich slowly.” . . . A threatening note came into his
 tone. “Do not forget that you have a thief for your lover.”

 “Yes! Yes!” she whispered, hastily. “Come nearer! Listen! Do not give me
 up, Giovanni! Never, never! . . . I will be patient! . . .”

 Her form drooped consolingly over the low casement towards the slave of
 the unlawful treasure. The light in the room went out, and weighted with
 silver, the magnificent Capataz clasped her round her white neck in the
 darkness of the gulf as a drowning man clutches at a straw.

 CHAPTER THIRTEEN

 On the day Mrs. Gould was going, in Dr. Monygham’s words, to “give a
 tertulia,” Captain Fidanza went down the side of his schooner lying in
 Sulaco harbour, calm, unbending, deliberate in the way he sat down in his
 dinghy and took up his sculls. He was later than usual. The afternoon was
 well advanced before he landed on the beach of the Great Isabel, and with
 a steady pace climbed the slope of the island.

 From a distance he made out Giselle sitting in a chair tilted back against
 the end of the house, under the window of the girl’s room. She had her
 embroidery in her hands, and held it well up to her eyes. The tranquillity
 of that girlish figure exasperated the feeling of perpetual struggle and
 strife he carried in his breast. He became angry. It seemed to him that
 she ought to hear the clanking of his fetters—his silver fetters,
 from afar. And while ashore that day, he had met the doctor with the evil
 eye, who had looked at him very hard.

 The raising of her eyes mollified him. They smiled in their flower-like
 freshness straight upon his heart. Then she frowned. It was a warning to
 be cautious. He stopped some distance away, and in a loud, indifferent
 tone, said—

 “Good day, Giselle. Is Linda up yet?”

 “Yes. She is in the big room with father.”

 He approached then, and, looking through the window into the bedroom for
 fear of being detected by Linda returning there for some reason, he said,
 moving only his lips—

 “You love me?”

 “More than my life.” She went on with her embroidery under his
 contemplating gaze and continued to speak, looking at her work, “Or I
 could not live. I could not, Giovanni. For this life is like death. Oh,
 Giovanni, I shall perish if you do not take me away.”

 He smiled carelessly. “I will come to the window when it’s dark,” he said.

 “No, don’t, Giovanni. Not-to-night. Linda and father have been talking
 together for a long time today.”

 “What about?”

 “Ramirez, I fancy I heard. I do not know. I am afraid. I am always afraid.
 It is like dying a thousand times a day. Your love is to me like your
 treasure to you. It is there, but I can never get enough of it.”

 He looked at her very still. She was beautiful. His desire had grown
 within him. He had two masters now. But she was incapable of sustained
 emotion. She was sincere in what she said, but she slept placidly at
 night. When she saw him she flamed up always. Then only an increased
 taciturnity marked the change in her. She was afraid of betraying herself.
 She was afraid of pain, of bodily harm, of sharp words, of facing anger,
 and witnessing violence. For her soul was light and tender with a pagan
 sincerity in its impulses. She murmured—

 “Give up the palazzo, Giovanni, and the vineyard on the hills, for which
 we are starving our love.”

 She ceased, seeing Linda standing silent at the corner of the house.

 Nostromo turned to his affianced wife with a greeting, and was amazed at
 her sunken eyes, at her hollow cheeks, at the air of illness and anguish
 in her face.

 “Have you been ill?” he asked, trying to put some concern into this
 question.

 Her black eyes blazed at him. “Am I thinner?” she asked.

 “Yes—perhaps—a little.”

 “And older?”

 “Every day counts—for all of us.”

 “I shall go grey, I fear, before the ring is on my finger,” she said,
 slowly, keeping her gaze fastened upon him.

 She waited for what he would say, rolling down her turned-up sleeves.

 “No fear of that,” he said, absently.

 She turned away as if it had been something final, and busied herself with
 household cares while Nostromo talked with her father. Conversation with
 the old Garibaldino was not easy. Age had left his faculties unimpaired,
 only they seemed to have withdrawn somewhere deep within him. His answers
 were slow in coming, with an effect of august gravity. But that day he was
 more animated, quicker; there seemed to be more life in the old lion. He
 was uneasy for the integrity of his honour. He believed Sidoni’s warning
 as to Ramirez’s designs upon his younger daughter. And he did not trust
 her. She was flighty. He said nothing of his cares to “Son Gian’
 Battista.” It was a touch of senile vanity. He wanted to show that he was
 equal yet to the task of guarding alone the honour of his house.

 Nostromo went away early. As soon as he had disappeared, walking towards
 the beach, Linda stepped over the threshold and, with a haggard smile, sat
 down by the side of her father.

 Ever since that Sunday, when the infatuated and desperate Ramirez had
 waited for her on the wharf, she had no doubts whatever. The jealous
 ravings of that man were no revelation. They had only fixed with
 precision, as with a nail driven into her heart, that sense of unreality
 and deception which, instead of bliss and security, she had found in her
 intercourse with her promised husband. She had passed on, pouring
 indignation and scorn upon Ramirez; but, that Sunday, she nearly died of
 wretchedness and shame, lying on the carved and lettered stone of Teresa’s
 grave, subscribed for by the engine-drivers and the fitters of the railway
 workshops, in sign of their respect for the hero of Italian Unity. Old
 Viola had not been able to carry out his desire of burying his wife in the
 sea; and Linda wept upon the stone.

 The gratuitous outrage appalled her. If he wished to break her heart—well
 and good. Everything was permitted to Gian’ Battista. But why trample upon
 the pieces; why seek to humiliate her spirit? Aha! He could not break
 that. She dried her tears. And Giselle! Giselle! The little one that, ever
 since she could toddle, had always clung to her skirt for protection. What
 duplicity! But she could not help it probably. When there was a man in the
 case the poor featherheaded wretch could not help herself.

 Linda had a good share of the Viola stoicism. She resolved to say nothing.
 But woman-like she put passion into her stoicism. Giselle’s short answers,
 prompted by fearful caution, drove her beside herself by their curtness
 that resembled disdain. One day she flung herself upon the chair in which
 her indolent sister was lying and impressed the mark of her teeth at the
 base of the whitest neck in Sulaco. Giselle cried out. But she had her
 share of the Viola heroism. Ready to faint with terror, she only said, in
 a lazy voice, “Madre de Dios! Are you going to eat me alive, Linda?” And
 this outburst passed off leaving no trace upon the situation. “She knows
 nothing. She cannot know any thing,” reflected Giselle. “Perhaps it is not
 true. It cannot be true,” Linda tried to persuade herself.

 But when she saw Captain Fidanza for the first time after her meeting with
 the distracted Ramirez, the certitude of her misfortune returned. She
 watched him from the doorway go away to his boat, asking herself
 stoically, “Will they meet to-night?” She made up her mind not to leave
 the tower for a second. When he had disappeared she came out and sat down
 by her father.

 The venerable Garibaldino felt, in his own words, “a young man yet.” In
 one way or another a good deal of talk about Ramirez had reached him of
 late; and his contempt and dislike of that man who obviously was not what
 his son would have been, had made him restless. He slept very little now;
 but for several nights past instead of reading—or only sitting, with
 Mrs. Gould’s silver spectacles on his nose, before the open Bible, he had
 been prowling actively all about the island with his old gun, on watch
 over his honour.

 Linda, laying her thin brown hand on his knee, tried to soothe his
 excitement. Ramirez was not in Sulaco. Nobody knew where he was. He was
 gone. His talk of what he would do meant nothing.

 “No,” the old man interrupted. “But son Gian’ Battista told me—quite
 of himself—that the cowardly esclavo was drinking and gambling with
 the rascals of Zapiga, over there on the north side of the gulf. He may
 get some of the worst scoundrels of that scoundrelly town of negroes to
 help him in his attempt upon the little one. . . . But I am not so old.
 No!”

 She argued earnestly against the probability of any attempt being made;
 and at last the old man fell silent, chewing his white moustache. Women
 had their obstinate notions which must be humoured—his poor wife was
 like that, and Linda resembled her mother. It was not seemly for a man to
 argue. “May be. May be,” he mumbled.

 She was by no means easy in her mind. She loved Nostromo. She turned her
 eyes upon Giselle, sitting at a distance, with something of maternal
 tenderness, and the jealous anguish of a rival outraged in her defeat.
 Then she rose and walked over to her.

 “Listen—you,” she said, roughly.

 The invincible candour of the gaze, raised up all violet and dew, excited
 her rage and admiration. She had beautiful eyes—the Chica—this
 vile thing of white flesh and black deception. She did not know whether
 she wanted to tear them out with shouts of vengeance or cover up their
 mysterious and shameless innocence with kisses of pity and love. And
 suddenly they became empty, gazing blankly at her, except for a little
 fear not quite buried deep enough with all the other emotions in Giselle’s
 heart.

 Linda said, “Ramirez is boasting in town that he will carry you off from
 the island.”

 “What folly!” answered the other, and in a perversity born of long
 restraint, she added: “He is not the man,” in a jesting tone with a
 trembling audacity.

 “No?” said Linda, through her clenched teeth. “Is he not? Well, then, look
 to it; because father has been walking about with a loaded gun at night.”

 “It is not good for him. You must tell him not to, Linda. He will not
 listen to me.”

 “I shall say nothing—never any more—to anybody,” cried Linda,
 passionately.

 This could not last, thought Giselle. Giovanni must take her away soon—the
 very next time he came. She would not suffer these terrors for ever so
 much silver. To speak with her sister made her ill. But she was not uneasy
 at her father’s watchfulness. She had begged Nostromo not to come to the
 window that night. He had promised to keep away for this once. And she did
 not know, could not guess or imagine, that he had another reason for
 coming on the island.

 Linda had gone straight to the tower. It was time to light up. She
 unlocked the little door, and went heavily up the spiral staircase,
 carrying her love for the magnificent Capataz de Cargadores like an
 ever-increasing load of shameful fetters. No; she could not throw it off.
 No; let Heaven dispose of these two. And moving about the lantern, filled
 with twilight and the sheen of the moon, with careful movements she
 lighted the lamp. Then her arms fell along her body.

 “And with our mother looking on,” she murmured. “My own sister—the
 Chica!”

 The whole refracting apparatus, with its brass fittings and rings of
 prisms, glittered and sparkled like a domeshaped shrine of diamonds,
 containing not a lamp, but some sacred flame, dominating the sea. And
 Linda, the keeper, in black, with a pale face, drooped low in a wooden
 chair, alone with her jealousy, far above the shames and passions of the
 earth. A strange, dragging pain as if somebody were pulling her about
 brutally by her dark hair with bronze glints, made her put her hands up to
 her temples. They would meet. They would meet. And she knew where, too. At
 the window. The sweat of torture fell in drops on her cheeks, while the
 moonlight in the offing closed as if with a colossal bar of silver the
 entrance of the Placid Gulf—the sombre cavern of clouds and
 stillness in the surf-fretted seaboard.

 Linda Viola stood up suddenly with a finger on her lip. He loved neither
 her nor her sister. The whole thing seemed so objectless as to frighten
 her, and also give her some hope. Why did he not carry her off? What
 prevented him? He was incomprehensible. What were they waiting for? For
 what end were these two lying and deceiving? Not for the ends of their
 love. There was no such thing. The hope of regaining him for herself made
 her break her vow of not leaving the tower that night. She must talk at
 once to her father, who was wise, and would understand. She ran down the
 spiral stairs. At the moment of opening the door at the bottom she heard
 the sound of the first shot ever fired on the Great Isabel.

 She felt a shock, as though the bullet had struck her breast. She ran on
 without pausing. The cottage was dark. She cried at the door, “Giselle!
 Giselle!” then dashed round the corner and screamed her sister’s name at
 the open window, without getting an answer; but as she was rushing,
 distracted, round the house, Giselle came out of the door, and darted past
 her, running silently, her hair loose, and her eyes staring straight
 ahead. She seemed to skim along the grass as if on tiptoe, and vanished.

 Linda walked on slowly, with her arms stretched out before her. All was
 still on the island; she did not know where she was going. The tree under
 which Martin Decoud spent his last days, beholding life like a succession
 of senseless images, threw a large blotch of black shade upon the grass.
 Suddenly she saw her father, standing quietly all alone in the moonlight.

 The Garibaldino—big, erect, with his snow-white hair and beard—had
 a monumental repose in his immobility, leaning upon a rifle. She put her
 hand upon his arm lightly. He never stirred.

 “What have you done?” she asked, in her ordinary voice.

 “I have shot Ramirez—infame!” he answered, with his eyes directed to
 where the shade was blackest. “Like a thief he came, and like a thief he
 fell. The child had to be protected.”

 He did not offer to move an inch, to advance a single step. He stood
 there, rugged and unstirring, like a statue of an old man guarding the
 honour of his house. Linda removed her trembling hand from his arm, firm
 and steady like an arm of stone, and, without a word, entered the
 blackness of the shade. She saw a stir of formless shapes on the ground,
 and stopped short. A murmur of despair and tears grew louder to her
 strained hearing.

 “I entreated you not to come to-night. Oh, my Giovanni! And you promised.
 Oh! Why—why did you come, Giovanni?”

 It was her sister’s voice. It broke on a heartrending sob. And the voice
 of the resourceful Capataz de Cargadores, master and slave of the San Tome
 treasure, who had been caught unawares by old Giorgio while stealing
 across the open towards the ravine to get some more silver, answered
 careless and cool, but sounding startlingly weak from the ground.

 “It seemed as though I could not live through the night without seeing
 thee once more—my star, my little flower.”

 The brilliant tertulia was just over, the last guests had departed, and
 the Senor Administrador had gone to his room already, when Dr. Monygham,
 who had been expected in the evening but had not turned up, arrived
 driving along the wood-block pavement under the electric-lamps of the
 deserted Calle de la Constitucion, and found the great gateway of the Casa
 still open.

 He limped in, stumped up the stairs, and found the fat and sleek Basilio
 on the point of turning off the lights in the sala. The prosperous
 majordomo remained open-mouthed at this late invasion.

 “Don’t put out the lights,” commanded the doctor. “I want to see the
 senora.”

 “The senora is in the Senor Adminstrador’s cancillaria,” said Basilio, in
 an unctuous voice. “The Senor Administrador starts for the mountain in an
 hour. There is some trouble with the workmen to be feared, it appears. A
 shameless people without reason and decency. And idle, senor. Idle.”

 “You are shamelessly lazy and imbecile yourself,” said the doctor, with
 that faculty for exasperation which made him so generally beloved. “Don’t
 put the lights out.”

 Basilio retired with dignity. Dr. Monygham, waiting in the brilliantly
 lighted sala, heard presently a door close at the further end of the
 house. A jingle of spurs died out. The Senor Administrador was off to the
 mountain.

 With a measured swish of her long train, flashing with jewels and the
 shimmer of silk, her delicate head bowed as if under the weight of a mass
 of fair hair, in which the silver threads were lost, the “first lady of
 Sulaco,” as Captain Mitchell used to describe her, moved along the lighted
 corredor, wealthy beyond great dreams of wealth, considered, loved,
 respected, honoured, and as solitary as any human being had ever been,
 perhaps, on this earth.

 The doctor’s “Mrs. Gould! One minute!” stopped her with a start at the
 door of the lighted and empty sala. From the similarity of mood and
 circumstance, the sight of the doctor, standing there all alone amongst
 the groups of furniture, recalled to her emotional memory her unexpected
 meeting with Martin Decoud; she seemed to hear in the silence the voice of
 that man, dead miserably so many years ago, pronounce the words, “Antonia
 left her fan here.” But it was the doctor’s voice that spoke, a little
 altered by his excitement. She remarked his shining eyes.

 “Mrs. Gould, you are wanted. Do you know what has happened? You remember
 what I told you yesterday about Nostromo. Well, it seems that a lancha, a
 decked boat, coming from Zapiga, with four negroes in her, passing close
 to the Great Isabel, was hailed from the cliff by a woman’s voice—Linda’s,
 as a matter of fact—commanding them (it’s a moonlight night) to go
 round to the beach and take up a wounded man to the town. The patron (from
 whom I’ve heard all this), of course, did so at once. He told me that when
 they got round to the low side of the Great Isabel, they found Linda Viola
 waiting for them. They followed her: she led them under a tree not far
 from the cottage. There they found Nostromo lying on the ground with his
 head in the younger girl’s lap, and father Viola standing some distance
 off leaning on his gun. Under Linda’s direction they got a table out of
 the cottage for a stretcher, after breaking off the legs. They are here,
 Mrs. Gould. I mean Nostromo and—and Giselle. The negroes brought him
 in to the first-aid hospital near the harbour. He made the attendant send
 for me. But it was not me he wanted to see—it was you, Mrs. Gould!
 It was you.”

 “Me?” whispered Mrs. Gould, shrinking a little.

 “Yes, you!” the doctor burst out. “He begged me—his enemy, as he
 thinks—to bring you to him at once. It seems he has something to say
 to you alone.”

 “Impossible!” murmured Mrs. Gould.

 “He said to me, ‘Remind her that I have done something to keep a roof over
 her head.’ . . . Mrs. Gould,” the doctor pursued, in the greatest
 excitement. “Do you remember the silver? The silver in the lighter—that
 was lost?”

 Mrs. Gould remembered. But she did not say she hated the mere mention of
 that silver. Frankness personified, she remembered with an exaggerated
 horror that for the first and last time of her life she had concealed the
 truth from her husband about that very silver. She had been corrupted by
 her fears at that time, and she had never forgiven herself. Moreover, that
 silver, which would never have come down if her husband had been made
 acquainted with the news brought by Decoud, had been in a roundabout way
 nearly the cause of Dr. Monygham’s death. And these things appeared to her
 very dreadful.

 “Was it lost, though?” the doctor exclaimed. “I’ve always felt that there
 was a mystery about our Nostromo ever since. I do believe he wants now, at
 the point of death——”

 “The point of death?” repeated Mrs. Gould.

 “Yes. Yes. . . . He wants perhaps to tell you something concerning that
 silver which——”

 “Oh, no! No!” exclaimed Mrs. Gould, in a low voice. “Isn’t it lost and
 done with? Isn’t there enough treasure without it to make everybody in the
 world miserable?”

 The doctor remained still, in a submissive, disappointed silence. At last
 he ventured, very low—

 “And there is that Viola girl, Giselle. What are we to do? It looks as
 though father and sister had——”

 Mrs. Gould admitted that she felt in duty bound to do her best for these
 girls.

 “I have a volante here,” the doctor said. “If you don’t mind getting into
 that——”

 He waited, all impatience, till Mrs. Gould reappeared, having thrown over
 her dress a grey cloak with a deep hood.

 It was thus that, cloaked and monastically hooded over her evening
 costume, this woman, full of endurance and compassion, stood by the side
 of the bed on which the splendid Capataz de Cargadores lay stretched out
 motionless on his back. The whiteness of sheets and pillows gave a sombre
 and energetic relief to his bronzed face, to the dark, nervous hands, so
 good on a tiller, upon a bridle and on a trigger, lying open and idle upon
 a white coverlet.

 “She is innocent,” the Capataz was saying in a deep and level voice, as
 though afraid that a louder word would break the slender hold his spirit
 still kept upon his body. “She is innocent. It is I alone. But no matter.
 For these things I would answer to no man or woman alive.”

 He paused. Mrs. Gould’s face, very white within the shadow of the hood,
 bent over him with an invincible and dreary sadness. And the low sobs of
 Giselle Viola, kneeling at the end of the bed, her gold hair with coppery
 gleams loose and scattered over the Capataz’s feet, hardly troubled the
 silence of the room.

 “Ha! Old Giorgio—the guardian of thine honour! Fancy the Vecchio
 coming upon me so light of foot, so steady of aim. I myself could have
 done no better. But the price of a charge of powder might have been saved.
 The honour was safe. . . . Senora, she would have followed to the end of
 the world Nostromo the thief. . . . I have said the word. The spell is
 broken!”

 A low moan from the girl made him cast his eyes down.

 “I cannot see her. . . . No matter,” he went on, with the shadow of the
 old magnificent carelessness in his voice. “One kiss is enough, if there
 is no time for more. An airy soul, senora! Bright and warm, like sunshine—soon
 clouded, and soon serene. They would crush it there between them. Senora,
 cast on her the eye of your compassion, as famed from one end of the land
 to the other as the courage and daring of the man who speaks to you. She
 will console herself in time. And even Ramirez is not a bad fellow. I am
 not angry. No! It is not Ramirez who overcame the Capataz of the Sulaco
 Cargadores.” He paused, made an effort, and in louder voice, a little
 wildly, declared—

 “I die betrayed—betrayed by——”

 But he did not say by whom or by what he was dying betrayed.

 “She would not have betrayed me,” he began again, opening his eyes very
 wide. “She was faithful. We were going very far—very soon. I could
 have torn myself away from that accursed treasure for her. For that child
 I would have left boxes and boxes of it—full. And Decoud took four.
 Four ingots. Why? Picardia! To betray me? How could I give back the
 treasure with four ingots missing? They would have said I had purloined
 them. The doctor would have said that. Alas! it holds me yet!”

 Mrs. Gould bent low, fascinated—cold with apprehension.

 “What became of Don Martin on that night, Nostromo?”

 “Who knows? I wondered what would become of me. Now I know. Death was to
 come upon me unawares. He went away! He betrayed me. And you think I have
 killed him! You are all alike, you fine people. The silver has killed me.
 It has held me. It holds me yet. Nobody knows where it is. But you are the
 wife of Don Carlos, who put it into my hands and said, ‘Save it on your
 life.’ And when I returned, and you all thought it was lost, what do I
 hear? ‘It was nothing of importance. Let it go. Up, Nostromo, the
 faithful, and ride away to save us, for dear life!’”

 “Nostromo!” Mrs. Gould whispered, bending very low. “I, too, have hated
 the idea of that silver from the bottom of my heart.”

 “Marvellous!—that one of you should hate the wealth that you know so
 well how to take from the hands of the poor. The world rests upon the
 poor, as old Giorgio says. You have been always good to the poor. But
 there is something accursed in wealth. Senora, shall I tell you where the
 treasure is? To you alone. . . . Shining! Incorruptible!”

 A pained, involuntary reluctance lingered in his tone, in his eyes, plain
 to the woman with the genius of sympathetic intuition. She averted her
 glance from the miserable subjection of the dying man, appalled, wishing
 to hear no more of the silver.

 “No, Capataz,” she said. “No one misses it now. Let it be lost for ever.”

 After hearing these words, Nostromo closed his eyes, uttered no word, made
 no movement. Outside the door of the sick-room Dr. Monygham, excited to
 the highest pitch, his eyes shining with eagerness, came up to the two
 women.

 “Now, Mrs. Gould,” he said, almost brutally in his impatience, “tell me,
 was I right? There is a mystery. You have got the word of it, have you
 not? He told you——”

 “He told me nothing,” said Mrs. Gould, steadily.

 The light of his temperamental enmity to Nostromo went out of Dr.
 Monygham’s eyes. He stepped back submissively. He did not believe Mrs.
 Gould. But her word was law. He accepted her denial like an inexplicable
 fatality affirming the victory of Nostromo’s genius over his own. Even
 before that woman, whom he loved with secret devotion, he had been
 defeated by the magnificent Capataz de Cargadores, the man who had lived
 his own life on the assumption of unbroken fidelity, rectitude, and
 courage!

 “Pray send at once somebody for my carriage,” spoke Mrs. Gould from within
 her hood. Then, turning to Giselle Viola, “Come nearer me, child; come
 closer. We will wait here.”

 Giselle Viola, heartbroken and childlike, her face veiled in her falling
 hair, crept up to her side. Mrs. Gould slipped her hand through the arm of
 the unworthy daughter of old Viola, the immaculate republican, the hero
 without a stain. Slowly, gradually, as a withered flower droops, the head
 of the girl, who would have followed a thief to the end of the world,
 rested on the shoulder of Dona Emilia, the first lady of Sulaco, the wife
 of the Senor Administrador of the San Tome mine. And Mrs. Gould, feeling
 her suppressed sobbing, nervous and excited, had the first and only moment
 of bitterness in her life. It was worthy of Dr. Monygham himself.

 “Console yourself, child. Very soon he would have forgotten you for his
 treasure.”

 “Senora, he loved me. He loved me,” Giselle whispered, despairingly. “He
 loved me as no one had ever been loved before.”

 “I have been loved, too,” Mrs. Gould said in a severe tone.

 Giselle clung to her convulsively. “Oh, senora, but you shall live adored
 to the end of your life,” she sobbed out.

 Mrs. Gould kept an unbroken silence till the carriage arrived. She helped
 in the half-fainting girl. After the doctor had shut the door of the
 landau, she leaned over to him.

 “You can do nothing?” she whispered.

 “No, Mrs. Gould. Moreover, he won’t let us touch him. It does not matter.
 I just had one look. . . . Useless.”

 But he promised to see old Viola and the other girl that very night. He
 could get the police-boat to take him off to the island. He remained in
 the street, looking after the landau rolling away slowly behind the white
 mules.

 The rumour of some accident—an accident to Captain Fidanza—had
 been spreading along the new quays with their rows of lamps and the dark
 shapes of towering cranes. A knot of night prowlers—the poorest of
 the poor—hung about the door of the first-aid hospital, whispering
 in the moonlight of the empty street.

 There was no one with the wounded man but the pale photographer, small,
 frail, bloodthirsty, the hater of capitalists, perched on a high stool
 near the head of the bed with his knees up and his chin in his hands. He
 had been fetched by a comrade who, working late on the wharf, had heard
 from a negro belonging to a lancha, that Captain Fidanza had been brought
 ashore mortally wounded.

 “Have you any dispositions to make, comrade?” he asked, anxiously. “Do not
 forget that we want money for our work. The rich must be fought with their
 own weapons.”

 Nostromo made no answer. The other did not insist, remaining huddled up on
 the stool, shock-headed, wildly hairy, like a hunchbacked monkey. Then,
 after a long silence—

 “Comrade Fidanza,” he began, solemnly, “you have refused all aid from that
 doctor. Is he really a dangerous enemy of the people?”

 In the dimly lit room Nostromo rolled his head slowly on the pillow and
 opened his eyes, directing at the weird figure perched by his bedside a
 glance of enigmatic and profound inquiry. Then his head rolled back, his
 eyelids fell, and the Capataz de Cargadores died without a word or moan
 after an hour of immobility, broken by short shudders testifying to the
 most atrocious sufferings.

 Dr. Monygham, going out in the police-galley to the islands, beheld the
 glitter of the moon upon the gulf and the high black shape of the Great
 Isabel sending a shaft of light afar, from under the canopy of clouds.

 “Pull easy,” he said, wondering what he would find there. He tried to
 imagine Linda and her father, and discovered a strange reluctance within
 himself. “Pull easy,” he repeated.

 * * * * * *

 From the moment he fired at the thief of his honour, Giorgio Viola had not
 stirred from the spot. He stood, his old gun grounded, his hand grasping
 the barrel near the muzzle. After the lancha carrying off Nostromo for
 ever from her had left the shore, Linda, coming up, stopped before him. He
 did not seem to be aware of her presence, but when, losing her forced
 calmness, she cried out—

 “Do you know whom you have killed?” he answered—

 “Ramirez the vagabond.”

 White, and staring insanely at her father, Linda laughed in his face.
 After a time he joined her faintly in a deep-toned and distant echo of her
 peals. Then she stopped, and the old man spoke as if startled—

 “He cried out in son Gian’ Battista’s voice.”

 The gun fell from his opened hand, but the arm remained extended for a
 moment as if still supported. Linda seized it roughly.

 “You are too old to understand. Come into the house.”

 He let her lead him. On the threshold he stumbled heavily, nearly coming
 to the ground together with his daughter. His excitement, his activity of
 the last few days, had been like the flare of a dying lamp. He caught at
 the back of his chair.

 “In son Gian’ Battista’s voice,” he repeated in a severe tone. “I heard
 him—Ramirez—the miserable——”

 Linda helped him into the chair, and, bending low, hissed into his ear—

 “You have killed Gian’ Battista.”

 The old man smiled under his thick moustache. Women had strange fancies.

 “Where is the child?” he asked, surprised at the penetrating chilliness of
 the air and the unwonted dimness of the lamp by which he used to sit up
 half the night with the open Bible before him.

 Linda hesitated a moment, then averted her eyes.

 “She is asleep,” she said. “We shall talk of her tomorrow.”

 She could not bear to look at him. He filled her with terror and with an
 almost unbearable feeling of pity. She had observed the change that came
 over him. He would never understand what he had done; and even to her the
 whole thing remained incomprehensible. He said with difficulty—

 “Give me the book.”

 Linda laid on the table the closed volume in its worn leather cover, the
 Bible given him ages ago by an Englishman in Palermo.

 “The child had to be protected,” he said, in a strange, mournful voice.

 Behind his chair Linda wrung her hands, crying without noise. Suddenly she
 started for the door. He heard her move.

 “Where are you going?” he asked.

 “To the light,” she answered, turning round to look at him balefully.

 “The light! Si—duty.”

 Very upright, white-haired, leonine, heroic in his absorbed quietness, he
 felt in the pocket of his red shirt for the spectacles given him by Dona
 Emilia. He put them on. After a long period of immobility he opened the
 book, and from on high looked through the glasses at the small print in
 double columns. A rigid, stern expression settled upon his features with a
 slight frown, as if in response to some gloomy thought or unpleasant
 sensation. But he never detached his eyes from the book while he swayed
 forward, gently, gradually, till his snow-white head rested upon the open
 pages. A wooden clock ticked methodically on the white-washed wall, and
 growing slowly cold the Garibaldino lay alone, rugged, undecayed, like an
 old oak uprooted by a treacherous gust of wind.

 The light of the Great Isabel burned unfailing above the lost treasure of
 the San Tome mine. Into the bluish sheen of a night without stars the
 lantern sent out a yellow beam towards the far horizon. Like a black speck
 upon the shining panes, Linda, crouching in the outer gallery, rested her
 head on the rail. The moon, drooping in the western board, looked at her
 radiantly.

 Below, at the foot of the cliff, the regular splash of oars from a passing
 boat ceased, and Dr. Monygham stood up in the stern sheets.

 “Linda!” he shouted, throwing back his head. “Linda!”

 Linda stood up. She had recognized the voice.

 “Is he dead?” she cried, bending over.

 “Yes, my poor girl. I am coming round,” the doctor answered from below.
 “Pull to the beach,” he said to the rowers.

 Linda’s black figure detached itself upright on the light of the lantern
 with her arms raised above her head as though she were going to throw
 herself over.

 “It is I who loved you,” she whispered, with a face as set and white as
 marble in the moonlight. “I! Only I! She will forget thee, killed
 miserably for her pretty face. I cannot understand. I cannot understand.
 But I shall never forget thee. Never!”

 She stood silent and still, collecting her strength to throw all her
 fidelity, her pain, bewilderment, and despair into one great cry.

 “Never! Gian’ Battista!”

 Dr. Monygham, pulling round in the police-galley, heard the name pass over
 his head. It was another of Nostromo’s triumphs, the greatest, the most
 enviable, the most sinister of all. In that true cry of undying passion
 that seemed to ring aloud from Punta Mala to Azuera and away to the bright
 line of the horizon, overhung by a big white cloud shining like a mass of
 solid silver, the genius of the magnificent Capataz de Cargadores
 dominated the dark gulf containing his conquests of treasure and love.

*** END OF THE PROJECT GUTENBERG EBOOK NOSTROMO: A TALE OF THE SEABOARD ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3791963205994579936_2021-cover.png
Nostromo: A Tale of the Seaboard

Joseph Conrad

