

 [image:]

 The Project Gutenberg eBook of The Brook Kerith: A Syrian story

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: The Brook Kerith: A Syrian story

Author: George Moore

Release date: July 5, 2004 [eBook #12821]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Jonathan Ingram, Wilelmina Mallière and the Online

 Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK THE BROOK KERITH: A SYRIAN STORY ***

THE BROOK KERITH

A SYRIAN STORY

BY GEORGE MOORE

1916

A DEDICATION

My dear Mary Hunter. It appears that you
wished to give me a book for Christmas, but
were in doubt what book to give me as I
seemed to have little taste for reading, so
in your embarrassment you gave me a Bible.
It lies on my table now with the date 1898
on the fly-leaf—my constant companion and
chief literary interest for the last eighteen
years. Itself a literature, it has led me into
many various literatures and into the society
of scholars.

I owe so much to your Bible that I cannot
let pass the publication of "The Brook
Kerith" without thanking you for it again.
Yours always, George Moore.

THE BROOK KERITH

CHAP. I.

It was at the end of a summer evening, long after his
usual bedtime, that Joseph, sitting on his grandmother's
knee, heard her tell that Kish having lost his asses sent
Saul, his son, to seek them in the land of the Benjamites
and the land of Shalisha, whither they might have
strayed. But they were not in these lands, Son, she continued,
nor in Zulp, whither Saul went afterwards, and
being then tired out with looking for them he said to
the servant: we shall do well to forget the asses, lest
my father should ask what has become of us. But the
servant, being of a mind that Kish would not care to
see them without the asses, said to young Saul: let us
go up into yon city, for a great seer lives there and he
will be able to put us in the right way to come upon the
asses. But we have little in our wallet to recompense
him, Saul answered, only half a loaf and a little wine at
the end of the bottle. We have more than that, the
servant replied, and opening his hand he showed a
quarter of a shekel of silver to Saul, who said: he will
take that in payment. Whereupon they walked into
Arimathea, casting their eyes about for somebody to
direct them to the seer's house. And seeing some
maidens at the well, come to draw water, they asked
them if the seer had been in the city that day, and were
answered that he had been seen and would offer sacrifice
that morning, as had been announced. He must be on
his way now to the high rock, one of the maidens cried
after them, and they pressed through the people till none
was in front of them but an old man walking alone,
likewise in the direction of the rock; and overtaking
him they asked if he could point out the seer's house
to them, to which he answered sharply: I am the seer,
and fell at once to gazing on Saul as if he saw in him
the one that had been revealed to him. For you see, Son,
seers have foresight, and the seer had been warned overnight
that the Lord would send a young man to him, so the
moment he saw Saul he knew him to be the one the Lord
had promised, and he said: thou art he whom the Lord has
promised to send me for anointment, but more than that
I cannot tell thee, being on my way to offer sacrifice, but
afterwards we will eat together, and all that has been
revealed to me I will tell. You understand me, Son, the
old woman crooned, the Lord had been with Samuel
beforetimes and had promised to send the King of Israel
to him for anointment, and the moment he laid eyes
on Saul he knew him to be the king; and that was why
he asked him to eat with him after sacrifice. Yes,
Granny, I understand: but did the Lord set the asses
astray that Saul might follow them and come to Samuel
to be made a King? I daresay there was something like
that at the bottom of it, the old woman answered, and continued
her story till her knees ached under the boy's weight.

The child's asleep, she said, and on the instant he
awoke crying: no, Granny, I wasn't asleep. I heard all
you said and would like to be a prophet. A prophet,
Joseph, and to anoint a king? But there are no more
prophets or kings in Israel. And now, Joseph, my little
prophet, 'tis bedtime and past it. Come. I didn't say I
wanted to anoint kings, he answered, and refused to go to
bed, though manifestly he could hardly keep awake. I'll
wait up for Father.

Now what can the child want his father for at this
hour? she muttered as she went about the room, not
guessing that he was angry and resentful, that her words
had wounded him deeply and that he was asking himself,
in his corner, if she thought him too stupid to be a
prophet.

I'll tell thee no more stories, she said to him, but he
answered that he did not want to hear her stories, and
betwixt feelings of anger and shame his head drooped,
and he slept in his chair till the door opened and his
father's footsteps crossed the threshold.

Now, he said to himself, Granny will tell Father that
I said I'd like to be a prophet. And feigning sleep he
listened, determined to hear the worst that could be said
of him. But they did not speak about him but of the
barrels of salt fish that were to go to Beth-Shemish on the
morrow; which was their usual talk. So he slipped from
his chair and bade his father good-night. A resentful
good-night it was; and his good-night to his grandmother
was still more resentful. But she found an excuse for his
rudeness, saying that his head was full of sleep—a remark
that annoyed him considerably and sent him upstairs
wishing that women would not talk about things they
do not understand. I'll ask Father in the morning why
Granny laughed at me for saying I'd like to be a prophet.
But as morning seemed still a long way ahead he tried
to find a reason, but could find no better one than that
prophets were usually old men. But I shall be old in
time to come and have a beard. Father has a beard and
they can't tell that I won't have a beard, and a white one
too, so why should they—

His senses were numbing, and he must have fallen asleep
soon after, for when he awoke it seemed to him that he
had been asleep a long time, several hours at least, so
many things had happened or seemed to have happened;
but as he recovered his mind all the dream happenings
melted away, and he could remember only his mother.
She had been dead four years, but in his dream she looked
as she had always looked, and had scolded Granny for
laughing at him. He tried to remember what else she
had said but her words faded out of his mind and he fell
asleep again. In this second sleep an old man rose up by
his bedside and told him that he was the prophet Samuel,
who though he had been dead a thousand years had heard
him say he would like to be a prophet. But shall I be
a prophet? Joseph asked, and as Samuel did not answer
he cried out as loudly as he could: shall I? shall I?

What ails thee, Son? he heard his grandmother calling
to him, and he answered: an old man, an old man. Ye
are dreaming, she mumbled between sleeping and waking.
Go to sleep like a good boy, and don't dream any
more. I will, Granny, and don't be getting up; the
bed-clothes don't want settling. I am well tucked in, he
pleaded; and fell asleep praying that Granny had not
heard him ask Samuel if he would be a prophet.

A memory of his dream of Samuel came upon him
while she dressed him, and he hoped she had forgotten
all about it; but his father mentioned at breakfast that
he had been awakened by cries. It was Joseph crying
out in his dream, Dan, disturbed thee last night: such
cries, "Shall I? Shall I?" And when I asked "What
ails thee?" the only answer I got was "An old man."

Dan, Joseph's father, wondered why Joseph should
seem so disheartened and why he should murmur so
perfunctorily that he could not remember his dream.
But if he had forgotten it, why trouble him further? If
we are to forget anything it were well that we should
choose our dreams; at which piece of incredulity his
mother shook her head, being firm in the belief that there
was much sense in dreams and that they could be
interpreted to the advantage of everybody.

Dan said: if that be so, let him tell thee his dream.
But Joseph hung his head and pushed his plate away;
and seeing him so morose they left him to his sulks and
fell to talking of dreams that had come true. Joseph
had never heard them speak of anything so interesting
before, and though he suspected that they were making
fun of him he could not do else than listen, till becoming
convinced suddenly that they were talking in good
earnest without intention of fooling him he began to
regret that he had said he had forgotten his dream, and
rapped out: he was the prophet Samuel. Now what
are you saying, Joseph? his father asked. Joseph would
not say any more, but it pleased him to observe that
neither his father nor his granny laughed at his admission,
and seeing how interested they were in his dream he said:
if you want to know all, Samuel said he had heard me
say that I'd like to be a prophet. That was why he came
back from the dead. But, Father, is it true that we are
his descendants? He said that I was.

A most extraordinary dream, his father answered, for it
has always been held in the family that we are descended
from him. Do you really mean, Joseph, that the old
man you saw in your dream told you he was Samuel and
that you were his descendant? How should I have
known if he hadn't told me? Joseph looked from one to
the other and wondered why they had kept the secret of
his ancestor from him. You laughed at me yesterday,
Granny, when I said I'd like to be a prophet. Now what
do you say? Answer me that. And he continued to
look from one to the other for an answer. But neither
had the wit to find an answer, so amazed were they at the
news that the prophet Samuel had visited Joseph in a
dream; and satisfied at the impression he had made and
a little frightened by their silence Joseph stole out of the
room, leaving his parents to place whatever interpretation
they pleased on his dream. Nor did he care whether
they believed he had spoken the truth. He was more
concerned with himself than with them, and conscious
that something of great importance had happened to him
he ascended the stairs, pausing at every step uncertain
if he should return to ask for the whole of the story of
Saul's anointment. It seemed to him to lack courtesy to
return to the room in which he had seen the prophet, till
he knew these things. But he could not return to ask
questions: later he would learn what had happened to
Samuel and Saul, and he entered the room, henceforth to
him a sacred room, and stood looking through it, having
all the circumstances of his dream well in mind: he was
lying on his left side when Samuel had risen up before
him, and it was there, upon that spot, in that space he had
seen Samuel. His ancestor had seemed to fade away from
the waist downwards, but his face was extraordinarily
clear in the darkness, and Joseph tried to recall it. But
he could only remember it as a face that a spirit might
wear, for it was not made up of flesh but of some glowing
matter or stuff, such as glow-worms are made of; nor
could he call it ugly or beautiful, for it was not of this
world. He had drawn the bed-clothes over his head, but—impelled
he knew not why, for he was nearly dead with
fright—he had poked his head out to see if the face was
still there. The lips did not move, but he had heard a
voice. The tones were not like any heard before, but he
had listened to them all the same, and if he had not lost
his wits again in an excess of fear he would have put
questions to Samuel: he would have put questions if his
tongue had not been tied back somewhere in the roof of
his mouth. But the next time he would not be frightened
and pull the bed-clothes over his head.

And convinced of his own courage he lay night after
night thinking of all the great things he would ask the
old man and of the benefit he would derive from his
teaching. But Samuel did not appear again, perhaps
because the nights were so dark. Joseph was told the
moon would become full again, but sleep closed his eyes
when he should have been waking, and in the morning
he was full of fear that perhaps Samuel had come and
gone away disappointed at not finding him awake. But
that could not be, for if the prophet had come he would
have awakened him as he had done before. His ancestor
had not come again: a reasonable thing to suppose, for
when the dead return to the earth they do so with much
pain and difficulty; and if the living, whom they come
to instruct, cannot keep their eyes open, the poor dead
wander back and do not try to come between their
descendants and their fate again.

But I will keep awake, he said, and resorted to all sorts
of devices, keeping up a repetition of a little phrase: he
will come to-night when the moon is full; and lying with
one leg hanging out of bed; and these proving unavailing
he strewed his bed with crumbs. But no ancestor
appeared, and little by little he relinquished hope of ever
being able to summon Samuel to his bedside, and accepted
as an explanation of his persistent absence that Samuel
had performed his duty by coming once to visit him and
would not come again unless some new necessity should
arise. It was then that the conviction began to mount
into his brain that he must learn all that his grandmother
could tell him about Saul and David, and learning from
her that they had been a great trouble to Samuel he
resolved never to allow a thought into his mind that the
prophet would deem unworthy. To become worthy of
his ancestor was now his aim, and when he heard that
Samuel was the author of two sacred books it seemed
to him that his education had been neglected: for he
had not yet been taught to read. Another step in his
advancement was the discovery that the language his
father, his granny and himself spoke was not the language
spoken by Samuel, and every day he pressed his grandmother
to tell him why the Jews had lost their language
in Babylon, till he exhausted the old woman's knowledge
and she said: well now, Son, if you want to hear any
more about Babylon you must ask your father, for I have
told you all I know. And Joseph waited eagerly for his
father to come home, and plagued him to tell him a story.

But after a long day spent in the counting-house his
father was often too tired to take him on his knee and
instruct him, for Joseph's curiosity was unceasing and
very often wearisome. Now, Joseph, his father said, you
will learn more about these things when you are older.
And why not now? he asked, and his grandmother
answered that it was change of air that he wanted and
not books; and they began to speak of the fierce summer
that had taken the health out of all of them, and of how
necessary it was for a child of that age to be sent up to
the hills.

Dan looked into his son's face, and Rachel seemed to
be right. A thin, wan little face, that the air of the hills
will brighten, he said; and he began at once to make
arrangements for Joseph's departure for a hill village,
saying that the pastoral life of the hills would take his
mind off Samuel, Hebrew and Babylon. Rachel was
doubtful if the shepherds would absorb Joseph's mind as
completely as his father thought. She hoped, however,
that they would. As soon as he hears the sound of the
pipe, his father answered. A prophecy this was, for while
Joseph was resting after the fatigue of the journey, he was
awakened suddenly by a sound he had never heard
before, and one that interested him strangely. His nurse
told him that the sound he was hearing was a shepherd's
pipe. The shepherd plays and the flock follows, she said.
And when may I see the flock coming home with the
shepherd? he asked. To-morrow evening, she answered,
and the time seemed to him to loiter, so eager was he to
see the flocks returning and to watch the she-goat milked.

And in the spring as his strength came back he
followed the shepherds and heard from them many stories
of wolves and dogs, and from a shepherd lad, whom he
had chosen as a companion, he acquired knowledge of
the plumage and the cries and the habits of birds,
and whither he was to seek their nests: it had become
his ambition to possess all the wild birds' eggs, one
that was easily satisfied till he came to the egg of the
cuckoo, which he sought in vain, hearing of it often,
now here, now there, till at last he and the shepherd lad
ventured into a dangerous country in search of it and
remained there till news of their absence reached Magdala
and Dan set out in great alarm with an armed escort to
recover his son. He was very angry when he came upon
him, but the trouble he had been put to and the ransom he
had had to pay were very soon forgotten, so great was his
pleasure at the strong healthy boy he brought back with
him, and whose first question to Rachel was: are there
cuckoos in Magdala?—Father doesn't know. His grandmother
could not tell him, but she was willing to make
inquiries, but before any news of the egg had been gotten
the hope to possess it seemed to have drifted out of Joseph's
mind and to seem even a little foolish when he looked into
his box, for many of his egg shells had been broken on the
journey. See, Granny, he said, but on second thoughts he
refused to show his chipped possessions. But thou wast
once as eager to learn Hebrew, his grandmother said, and
the chance words, spoken as she left the room, awakened
his suspended interests. As soon as she returned she was
beset by questions, and the same evening his father had
to promise that the best scribe in Galilee should be
engaged to teach him: a discussion began between Dan
and Rachel as to the most notable and trustworthy, and
it was followed by Joseph so eagerly that they could not
help laughing; the questions he put to them regarding
the different accomplishments of the scribes were very
minute, and the phrase—But this one is a Greek scholar,
stirred his curiosity. Why should he be denied me
because he knows Greek? he asked, and his father could
only answer that no one can learn two languages at the
same time. But if he knows two languages, Joseph
insisted. I cannot tell thee more, his father answered, than
that the scribe I've chosen is a great Hebrew scholar.

He was no doubt a great scholar, but he was not the
man that Joseph wished for: thin and tall and of gentle
appearance and demeanour, he did not stir up a flame for
work in Joseph, who, as soon as the novelty of learning
Hebrew had worn off, began to hide himself in the garden.
His father caught him one day sitting in a convenient
bough, looking down upon his preceptor fairly asleep
on a bench; and after this adventure he began to make
a mocking stock of his preceptor, inventing all kinds
of cruelties, and his truancy became so constant that
his father was forced to choose another. This time a
younger man was chosen, but he succeeded with Joseph
not very much better than the first. After the second
there came a third, and when Joseph began to complain
of his ignorance his father said:

Well, Joseph, you said you wanted to learn Hebrew,
and you have shown no application, and three of the most
learned scribes in Galilee have been called in to teach you.

Joseph felt the reproof bitterly, but he did not know
how to answer his father and he was grateful to his grandmother
for her answer. Joseph isn't an idle boy, Dan,
but his nature is such that he cannot learn from a man
he doesn't like. Why don't ye give him Azariah as an
instructor? Has he been speaking to thee about Azariah?
Dan asked. Maybe, she said, and Dan's face clouded.

CHAP. II.

We are to understand, Son, Dan said, on hearing that the
fourth preceptor whom he had engaged to teach his son
Hebrew had failed to give satisfaction, that you cannot
learn from anybody but Azariah. Now, will you tell us
what there is in Azariah more than in Shimshai, Benaiah
or Zebad? and he waited for his son to speak, but as
Joseph did not answer he asked: is it because he looks more
like a prophet than any of the others? And Joseph, who
still dreaded any allusion to prophets, turned into his
corner mortified. But Rachel came forward directly and
taking the child by the shoulders led him back to his
father, asking Dan with a trace of anger in her voice why
he should think it strange that the child should prefer to
learn from Azariah rather than from a withered patriarch
who never could keep his eyes open but always sat dozing
in his chair like one in a dream.

It wasn't, Granny, because he went to sleep often; I
could have kept him awake by kicking him under the
table. Joseph stopped suddenly and looked from one to
the other. Why then? his father asked, and on being
pressed to say why he didn't want to learn Hebrew he
said he had come to hate Hebrew, an admission which
rendered his parents speechless for a moment. Come to
hate Hebrew, they repeated one after the other till
frightened by their solemnity Joseph blurted out: you
wouldn't like Hebrew if the scholar's fleas jumped on
to you the moment you began. And pulling up his
sleeves Joseph exhibited his arms. How could I learn
Hebrew with three fleas biting me and all at one time,
one here, another there and a third down yonder. He
always has three or four about him. No, Father, don't,
don't ask me to learn Hebrew any more. But, Joseph,
all Hebrew scholars haven't fleas about them. An unbelieving
face confronted them, and Joseph looked as if
he were uncertain whether he should laugh or cry: but
seeing that his parents liked his story he began to
laugh. We've tried several preceptors but you're hard to
please, Joseph. Now what fault did you find with—and
while Dan searched his memory for the name Joseph
interjected that the little fellow whose back bulged like
Granny's chest wouldn't let him read the interesting
parts of the Scriptures but kept him always at the Psalms
and the Proverbs. And he was always telling me about
Hillel, who was a good man, but good men aren't as
interesting as prophets, Joseph rapped out. And wilt
thou tell us what he told thee about these pious men?
Dan asked, a smile playing about his long thin mouth.
That the law didn't matter as long as we were virtuous,
Joseph muttered, and he was always explaining the stories
that I understood quite well when Granny told them.
So it was Hiram that confirmed you in your distaste for
Hebrew, Dan said, and the child stood looking at his
father, not quite sure if it would be in his interest to
accept or repudiate the suggestion. He would have
refused to give a direct answer (such is the way of
children) but the servant relieved him of his embarrassment:
Azariah was at the gate asking for shelter from
the rain.

From the rain! Dan said, rising suddenly. It is coming
down very fast, Mother, but we were so engaged in
listening to Joseph that we didn't hear it. Shall we ask
him in, Joseph? The child's face lighted up. Now isn't
it strange, Rachel said, he should be here to-day? We
haven't seen him for months, and now in the middle of a
talk about tutors—aren't you going to ask him in? Of
course, Dan said, and he instructed the servant to ask the
scribe to come upstairs. And now, Joseph, I hope you'll
listen to all that Azariah says, giving quiet and reasonable
answers. And not too many questions, mind!

Joseph promised to be good and quiet and to keep
himself from putting questions. I will listen attentively,
he said, and he seized on the last chance available to his
tongue to tell that he had often seen Azariah in the lanes.
He doesn't see us, he walks like one in a dream, his hair
blowing in the wind. But when he does see us he speaks
very kindly ... I think I'd like to learn Hebrew from
him. Rachel laid her finger on her lips; the door opened
and Azariah advanced into the room with a long grave
Jewish stride, apologising to Dan as he came for his
sudden intrusion into their midst, mentioning the heavy
rain in a graceful phrase. Joseph, who was on the watch
for everything, could see that his father was full of respect
for Azariah, and hearing him say that it was some years
since Azariah had been in his house he began to wonder
if there had been a quarrel between them; it seemed to
him that his father was a little afraid of Azariah, which
was strange, for he himself did not feel in the least afraid
of Azariah but an almost uncontrollable desire to go and
sit on his knee.

Here is my boy Joseph: and, Azariah, you will be
interested to hear that we were talking about you for the
last quarter of an hour.

Azariah raised his thick eyebrows and waited to be
told how he had come to be the subject of their talk,
though he half knew the reason, for in a village like
Magdala it soon gets about that four preceptors have
been sent away unable to teach the rich man's son. He
has made up his mind, Dan said, to learn Hebrew and
Greek from none but you. No, Father, I didn't make
up my mind. But I couldn't learn from the others and I
told you why. Are you sure that you can learn from me?
Azariah asked. Joseph became shy at once, but he liked
to feel Azariah's friendly hand upon his shoulder, and
when Dan asked the scribe to be seated Joseph followed
him, and standing beside his chair asked him if he would
teach him Hebrew, a question Azariah did not answer.
You will teach me, he insisted, and Dan and Rachel kept
silence, so that they might better observe Joseph working
round Azariah with questions; and they were amused, for
Joseph's curiosity had overcome his shyness; and, quite
forgetful of his promise to listen and not to talk, he had
begun to beg the scribe to tell him if the language they
spoke had been brought back from Babylon, and how long
it was since people had ceased to speak Hebrew. Azariah
set himself to answer these questions; Joseph gave him
close attention, and when Azariah ceased speaking he
said: when may I begin my lessons? And he put the
question so innocently that his father could not help
laughing. But, Joseph, he said, Azariah has not yet
promised to teach you, and I wouldn't advise him to
try to teach a boy that has refused to learn from four
preceptors. But it will be different with you, Sir, Joseph
murmured, taking Azariah's hand. You will teach me,
won't you? When will you begin?

Azariah answered that it could not be this week, for he
was going to Arimathea. The town we came from, Dan
said. I am still known as Dan of Arimathea, though I
have lived here twenty years. I too shall be known as
Joseph of Arimathea, Joseph interjected. I'd like to be
Joseph of Arimathea much better than Joseph of Magdala.

You needn't shake your head at Magdala, Dan said.
Magdala has done well for us. To which Joseph answered
nothing, but it was not long, however, before he went to
his father saying that he would like to go to Arimathea,
and in charge of Azariah.

You are asking too much, Joseph, his father answered
him. No, I don't think I am, and his honour Azariah
doesn't think so, Joseph cried, for his heart was already
set upon this holiday. Azariah has perhaps promised
to teach you Hebrew. Isn't that enough? his father
remarked. Now you want him to take you to Arimathea.
But if he likes to take me, Joseph replied, and he cast
such a winning glance at Azariah that the scribe was
moved to say that he would be glad to take charge of the
boy if his parents would confide him to his care. Whereupon
Joseph threw his arms about his father, but finding
him somewhat indifferent he went to his grandmother,
who welcomed his embrace, and in return for it pleaded
that the boy should not be denied this small pleasure.
But Dan, who only half liked to part with his son, tried
to hide his feelings from his mother, who had guessed
them already, with a joke, saying to Azariah that he was
a brave man to undertake the charge of so wayward a
boy. I shall not spoil him, and if he fails to obey he'll
have to find someone else to teach him Hebrew, Azariah
answered. I think the rain is now over, he said. Some
drops were still falling but the sky was brightening, and
he returned from the window to where Joseph was
standing, and laying his hand on his head promised to
come for him in the morning.

We shall hear no more about fleas preventing thee
from study, Dan said to his son, and very much offended
Joseph withdrew to his room, and stood looking at the
spot in which he had seen Samuel, asking himself if the
prophet would appear to him in Arimathea and if it would
be by the fountain whither the maidens used to come to
draw water. Samuel and the maidens seemed to jar a
little, and as he could not think of them together he fell
to thinking of the rock on which the seer used to offer
sacrifices. It was still there and somebody would be
about to direct them to it, and it would be under this
rock that Azariah would read to him all that Samuel had
said to Saul. But we shall be riding all day, he said to
himself, Arimathea must be a long long way from here,
and he fled downstairs to ask his father if Azariah would
call for him at the head of a caravan, whether he would
ride on a camel or a mule or a horse: he thought he would
like to ride a camel, and awoke many times in the night,
once rolling out of his bed, for in a dream the ungainly
animal had jolted him from off his hump.

And the old woman's patience was nigh exhausted
when he cried: Granny, it is day, and bade her leave her
bed and come to the window to tell him if day were not
breaking; but she answered: get thee back to thy bed,
for 'tis the moon shining down the sky, simpleton. The
sun won't give way an hour to the moon nor the moon
an hour to the sun because thou'rt going to Arimathea.
And methinks, Joseph, that to some the morrow is always
better than to-day, and yesterday better than either,—a
remark that puzzled Joseph and kept him from his rest.
Didst never hear, Joseph, that it is a clever chicken that
crows in the egg? the old woman continued, and who
knows but Azariah will forget to come for thee! He
won't forget, Granny, Joseph uttered in so doleful a tone
that Rachel repented and promised Joseph she would
wake him in time; and as she had never failed to keep
her promise to him he allowed sleep to close his eyelids.
And once asleep he was hard to awaken. At six in the
morning sleep seemed to him better than Arimathea, but
once awake Rachel could not hand him his clothes fast
enough; he escaped from her hands, dressing himself
as he ran into the lanes, and while tying his sandals at
the gate he forgot them and stood at gaze, wondering
whether Azariah would come to fetch him on a horse or
an ass or a mule or a camel.

At last the sound of hooves came through the dusk,
and a moment after some three or four camels led the
way; and there were horses too and asses and mules, and
the mules were caparisoned gaily, the one reserved for
Joseph's riding more richly than the others—a tall
fine animal by which he was proud to stand, asking
questions of the muleteer, while admiring the dark
docile eyes shaded with black lashes. Now why do
we delay? he asked Azariah, who reminded him—and
somewhat tritely—that he had not yet said good-bye
to his parents. But they know I'm going with you,
Sir, he answered. Azariah would not, however, allow
Joseph to mount his mule till he had bidden good-bye
to his father and grandmother, and he brought the
boy back to the house, but without earning Dan's
approval, who was ashamed before Azariah of his son's
eagerness to leave home; a subtlety that escaped Rachel
who chided Dan saying: try to remember if it wasn't the
same with thee, for I can remember thine eyes sparkling
at the sight of a horse and thy knees all of an itch to
be on to him. Well, said Dan, he'll have enough riding
before the day is over, and I reckon his little backside
will be sore before they halt at the gates of Arimathea;
a remark that caused Rachel to turn amazed eyes on her
son and to answer harshly that since he had so much
foresight she hoped he had not forgotten to tell Azariah
that Joseph must have a long rest at midday. But thy
face tells me no order has been given for the care of
the child on the journey. But Azariah cannot be far
on his way. I'll send a messenger to caution him that
Joseph has his rest in the shade.

Dan let her go in search of the messenger and moved
around the room hoping (he knew not why) that the
messenger would not overtake the caravan, the which he
very nearly missed doing, for while Rachel was instructing
the messenger, Joseph was asking Azariah if he
might have a stick to belabour his mule into a gallop.
The cavalcade, he said, needed a scout that would report
any traces of robbers he might detect among the rocks
and bushes. But we aren't likely to meet robber bands
this side of Jordan, Azariah said, they keep to the other
side; and he told Joseph, who was curious about everything,
that along the Jordan were great marshes into
which the nomads drove their flocks and herds in the
spring to feed on the young grass. So they are there
now, Joseph replied meditatively, for he was thinking he
would like better to ride through marshes full of reeds
than through a hilly country where there was nothing to
see but the barley-fields beset by an occasional olive garth.
But hooves were heard galloping in the rear and when
the messenger overtook the caravan and blurted out
Rachel's instructions, Joseph's face flushed. Now what
can a woman know, he cried, about a journey like this?
Tell her, he said, turning to the messenger, that I shall
ride and rest with the others. And as an earnest of his
resolve he struck the messenger's horse so sharply across
the quarters that the animal's head went down between
his knees and he plunged so violently that the messenger
was cast sprawling upon the ground. The cavalcade
roared with laughter and Joseph, overjoyed at the success
of his prank, begged Azariah to wait a little longer, for
he was curious to see if the messenger would succeed in
coaxing his horse. At present the horse seemed in no
humour to allow himself to be mounted. Whenever the
messenger approached he whinnied so menacingly that
everybody laughed again. Is there none amongst ye that
will help me to catch the horse? the poor messenger
cried after the departing travellers. We have a long
day's march in front of us, Azariah said; and he warned
Joseph not to beat his mule into a gallop at the beginning
of the journey or he would repent it later, words that
came true sooner than Joseph had expected, for before
midday he was asking how many miles would bring them
to the caravansary. In about another hour, Azariah
answered, and Joseph said he had begun to hate his mule
for it would neither trot nor gallop, only walk. Thou'rt
thinking of the nomads and would like to be after them
flourishing a lance, Azariah said, and—afraid that he was
being laughed at—Joseph made no answer.

After the rest at midday it seemed to him to be his
duty to see that his mule had been properly fed, and he
bought some barley from the camel-driver, but while he
was giving it to his mule Azariah remarked that he was
only depriving other animals of their fair share of provender.
It is hard, he said, to do good without doing
wrong to another. But the present is no time for
philosophy: we must start again. And the cavalcade
moved on through the hills, avoiding the steep ascents
and descents by circuitous paths, and Joseph, who had not
seen a shepherd leading his flock for some years, became
all of a sudden delighted by the spectacle, the sheep
running forward scenting the fresh herbage with which
the hills were covered as with dark velvet.

A little later they came into view of a flock of goats
browsing near a wood, and Azariah sought to improve the
occasion by a little dissertation on the destructive nature
of the goat. Of late years a sapling rarely escaped them,
and still more regrettable was the carelessness of the
shepherd who left the branches they had torn down to
become dry like tinder. He spoke of many forest fires,
and told all the stories he could remember in the hope
of distracting Joseph's thoughts from the length of the
journey. We are now about half-way, he said, disguising
the truth. We shall see the city upon the evening glow
in about another hour. The longest hour that I have
ever known, Joseph complained two hours later; and
Azariah laid his cloak over Joseph's saddle. Dost feel
more comfortable? A little, the child answered. At the
sight of the city thy heart will be lifted again and
the suffering forgotten. And Joseph believed him, but
towards the end of the day the miles seemed to stretch
out indefinitely and at five o'clock he was crying: shall
we ever get to Arimathea, for I can sit on this mule no
longer, nor shall I be able to stand straight upon my legs
when I alight.

Azariah promised they would be at the gates in a few
minutes, but these few minutes seemed as if they would
never pass away, but they did pass, and at the gateway
Joseph toppled from his mule and just managed to hobble
into the inn at which they were to sleep that night: too
tired to eat, he said, too tired, he feared, to sleep.
Azariah pressed him to swallow a cup of soup and he
prepared a hot bath for him into which he poured a
bottle of vinegar; an excellent remedy he reported this
to be against stiffness, and it showed itself to be such:
for next morning Joseph was quite free from stiffness and
said he could walk for miles. Samuel's rock cannot be
more than a few hundred yards distant, so miles are not
necessary, Azariah answered, as they stepped over the
threshold into a delightful morning all smiles and
greetings and subtle invitations to come away into the
forest and fields, full of promises of flowers and songs, but
in conflict with their project, which was to inquire out
their way from the maidens at the fountain, who would
be sure to know it, and in its shade to read the story of
David and Goliath first and other stories afterwards. But
the gay morning drew their thoughts away from texts, and
without being aware of their apostasy they had already
begun to indulge in hopes that the maidens would be late
at the fountain and leave them some time to loiter by the
old aqueduct that brought the water in a tiny stream to
fall into a marble trough: an erstwhile sarcophagus,
maybe, Azariah said, as he gathered some water out of it
with his hands and drank, telling Joseph to do likewise.

There were clouds in the sky, so the sun kept coming
and going. A great lantern, Joseph said. That God
holds in his hands, Azariah answered; and when tired of
waiting for maidens who did not appear their beguilement
was continued by shadows advancing and retreating across
the roadway. The town was an enchantment in the still
limpid morning, but when they rose to their feet their
eyes fell on a greater enchantment—the hills clothed in
moving light and shade so beautiful that the appeal to
come away to the woods and fields continued in their
hearts after they had lowered their eyes and would not
be denied, though they prayed for strength to adhere to
their original project. It had died out of their hearts
through no fault of theirs, as far as they could see; and
wondering how they might get remission from it they
strode about the city, idly casting their eyes into ravines
whither the walls dropped, and raising them to the crags
whither the walls rose: faithful servants, Azariah said,
that have saved the city many times from robbers from
the other side of Jordan.

Joseph's thoughts were far away on the hillside
opposite amid the woods, and Azariah's voice jarred. By
this time, he said, the maidens are drawing water. But
perhaps, Joseph answered, none will be able to tell us the
way to the rock, and if none has heard for certain on
which rock Samuel offered sacrifice we might go roaming
over the hills and into forests yonder to find perhaps some
wolf cubs in a cave. But a she-wolf with cubs is
dangerous, Azariah replied. If we were to try to steal
her cubs, Joseph interjected. But we don't want to
meddle with them, only to see them. May we go roaming
to-day, Sir, and read the story of David and Goliath
to-morrow? The boy's voice was full of entreaty and
Azariah had very little heart to disappoint him, but he
dared not break an engagement which he looked upon as
almost sacred; and walked debating with himself, asking
himself if the absence of a maiden at the fountain might be
taken as a sign that they were free to abandon the Scriptures
for the day, only for the day. And seeing the fountain
deserted Joseph cried out in his heart: we are free! But
as they turned aside to go their way a maiden came with a
pitcher upon her head; but as she had never heard of the
rock, nor indeed of Samuel, Joseph was certain that God had
specially designed her ignorant, so that they might know
that the day before them was for enjoyment. You said,
Sir, that if none could direct us we might leave the story
until to-morrow. I did not say that, Azariah answered.
All the same he did not propose to wait for another
maiden more learned than the first, but followed Joseph
to the gates of the city, nor did he raise any objection to
passing through them, and they stood with their eyes
fixed on the path that led over the brow down into the
valley, a crooked twisting path that had seemed steep to
Azariah's mule overnight and that now seemed steeper
to Azariah. And will seem still steeper to me in the
evening when we return home tired, he said. But we
shall not be tired, Joseph interposed, we need not go very
far, only a little way into the forest. And he did not dare
to say more, lest by some careless word he might provoke
an unpremeditated opposition.

He dreaded to hear the words on Azariah's lips: you
have come here with me to learn Hebrew and may not
miss a lesson.... If he could persuade Azariah into the
path he would not turn back until they reached the valley,
and once in the valley, he might as well ascend the
opposite hill as go back and climb up the hill whence
they had come. I am afraid, said Azariah, that this cool
morning will pass into a very hot day: the clouds that
veil the sky are dispersing. We shall not feel the heat
once we are in the forest, Joseph replied, and the path up
yonder hill is not so steep as the paths we go down by.
You see the road, Sir, twisting up the hillside, and it is
planned so carefully to avoid a direct ascent that a man
has just belaboured his ass into a trot. They have passed
behind a rock, but we shall see them presently.

Azariah waited a moment for the man and ass to reappear,
but after all he was not much concerned with
them, and began to descend unmindful of the lark which
mounted the sky in circles singing his delirious song.
Joseph begged Azariah to hearken, but his preceptor was
too much occupied with the difficulties of the descent,
nor could he be persuaded to give much attention to
a flight of doves flying hither and thither as if they had
just discovered that they could fly, diving and wheeling
and then going away in a great company, coming back
and diving again, setting Joseph wondering why one
bird should separate himself from the flock and alight
again. Again and again this happened, the flock returning
to release him from his post. Were the birds playing
a sort of game? Frolicking they were, for sure, and
Joseph felt he would like to have wings and go away with
them, and he wished Azariah would hasten, so pleasant it
was in the valley.

A pleasant spacious valley it was, lying between two
hills of about equal height: the hill they had come down
was a little steeper than the hill they were about to go
up. Joseph noticed the shadows that fell from the cliffs
and those that the tall feathery trees, growing out of the
scrub, cast over the sunny bottom of the valley, a water-course
probably in the rainy season; and he enjoyed the
little puffing winds that came and went, and the insects
that came out of their hiding-places to enjoy the morning.
The dragonflies were bustling about their business: what
it was not easy to discover, but they went by in
companies of small flies, with now and then a great one
that rustled past on gauzy wings. And the bees were
coming and going from their hive in the rocks, incited by
the fragrance of the flowers, and Joseph watched them
crawling over the anemones and leaving them hastily to
bury their blunt noses in the pistils of the white squills
that abounded everywhere in the corners, in the inlets
and bays and crevices of the rocks. Butterflies, especially
the white, pursued love untiringly in the air, fluttering
and hovering, uniting and then separating—aerial wooings
that Joseph followed with strained eyes, till at last the
white bloom passed out of sight; and he turned to the
dragonflies, hoping to capture one of the fearful kind,
often nearly succeeding, but failing at the last moment
and returning disappointed to Azariah who, seated on a
comfortable stone, waited till Joseph's ardour should abate
a little. These stones will be too hot in another hour,
he said. But it will be cool enough under the boughs,
Joseph answered. Perhaps too cool, Azariah muttered,
and Joseph wondered if it were reasonable to be so discontented
with the world, especially on a morning like
this, he said to himself; and to hearten Azariah he
mentioned again that the path up the hillside zigzagged.
You'll not feel the ascent, Sir. To which encouragement
Azariah made no answer but drew Joseph's attention to
the industry of the people of Arimathea. The eager boy
could spare only a few moments for the beauty of the fig
and mulberry leaves showing against the dark rocks, but
he snuffed the scent the breeze bore and said it was the
same that had followed them yesterday. The scent of the
vine-flower, Azariah rejoined. The hillsides were covered
with the pale yellow clusters. But I thought, Joseph,
that you were too tired yesterday to notice anything.
Only towards the end of the journey, Joseph muttered.
But what are you going to do, Sir? he asked. I am going
to run up the hill. You may run if you please, the preceptor
answered, and as he followed the boy at a more
leisurely pace he wondered at Joseph's spindle shanks
struggling manfully against the ascent. He will stop
before the road turns, he said, but Joseph ran on. He
is anxious to reach the top, Azariah pondered. There is
some pleasant turf up there full of flowers: he'll like to
roll like a young donkey, his heels in the air, Azariah said
to himself as he ascended the steep path, stopping from
time to time that he might better ponder on the moral of
this spring morning. He will roll among the grass and
flowers like a young donkey, and then run hither and
thither after insects and birds, his heart aflame with
delight. He desires so many things that he knows not
what he desires, only that he desires. Whereas I can but
remember that once I was as he is to-day. So the spring
is sad for the young as well as for the old.

But old as he was he was glad to feel that he was still
liable to the season's thrill in retrospect at least, and he
asked himself questions: how many years ago is it
since...? But he did not get further with his recollections.
The ascent is too steep, he said, and he continued
the ascent thinking of his breath rather than of her.

Joseph stood waiting on the edge of the rocks and
cried out in the fulness of his joy on seeing his preceptor
appear above the cliff, and at once fell to rolling himself
over and over. Just as I expected he would, Azariah
remarked to himself. And then, starting to his feet,
Joseph began gathering flowers, but in a little while he
stood still, his nosegay dropping flower by flower, for his
thoughts had taken flight. The doves, the doves! he
cried, looking into the blue and white sky. The doves
have their nests in the woods, the larks build in the grass
he said, and asked Azariah to come with him. The nest
was on a tuft of grass. But I've not touched them, he
said. Three years ago I used to rob all the nests and
blow the eggs, you see, for I was making a collection.
Azariah asked him if the lark would grieve for her eggs,
and Joseph answered that he supposed she would soon
forget them. Hark to his singing! and he ran on into
the outskirts of the woods, coming back a few minutes
afterwards to ask Azariah to hasten, for the wood was
more beautiful than any wood he had ever seen. And if
you know the trees in which the doves build I will climb
and get the nest. Doves build in taller trees than these,
in fir-trees, Azariah answered. But this is a pretty wood,
Joseph. And he looked round the quiet sunny oak wood
and began his relation that this wood was probably the
remains of the ancient forests that had covered the
country when the Israelites came out of the north of
Arabia. How long ago was that, Sir? Joseph asked, and
Azariah hazarded the answer that it might be as many as
fifteen hundred years ago. How old is the oldest oak-tree?
Joseph inquired, and Azariah had again to hazard
the answer that a thousand years would make an old tree.
And when will these trees be in leaf, Sir, and may we
come to Arimathea when they are in leaf? And look,
somebody has been felling trees here. Who do you think
it was, Sir? Azariah looked round. The forest must have
been supplying the city with firewood for many years, he
said. All these trees are young and they are too regularly
spaced for a natural growth. But higher up the hills the
woods are denser and darker, and there we may find
some old trees. Any badgers and foxes? Joseph asked,
and shall we see any wolves?

The sunny woods were threaded with little paths, and
Joseph cast curious eyes upon them all. The first led
him into bracken so deep that he did not venture farther,
and the second took him to the verge of a dark hollow so
dismal that he came running back to ask if there were
crocodiles in the waters he had discovered. He did not
give his preceptor time to answer the difficult question,
but laid his hand upon his arm and whispered that he was
to look between two rocks, for a jackal was there, slinking
away—turning his pointed muzzle to us now and then. To
see he isn't followed, Azariah added: and the observation
endeared him so to Joseph that the boy walked for a
moment pensively in the path they were following. It
turned into the forest, and they had not gone very far
before they became aware of a strange silence, if silence
it could be called, for when they listened the silence was
full of sound, innumerable little sounds, some of which
they recognised; but it was not the hum of the insects or
the chirp of a bird or the snapping of a rotten twig that
filled Joseph with awe, but something that he could
neither see, nor hear, nor smell, nor touch. The life of
the trees—is that it? he asked himself. A remote and
mysterious life was certainly breathing about him, and he
regretted he was without a sense to apprehend this life.

Again and again it seemed that the forest was about
to whisper its secret, but something always happened to
interrupt. Once it was certainly Azariah's fault, for just
as the trees were about to speak he picked up a leaf and
began to explain how the shape of an oak leaf differed
from that of the leaf of the chestnut and the ash. A
patter was heard among the leaves. There she goes—a
hare! Joseph said, and a moment afterwards a white
thing appeared. A white weasel, Azariah said. Shall we
follow him? Joseph asked, and Azariah answered that it
would be useless to follow. We should soon miss them
in the thickets. And he continued his discourse upon
trees, hoping that Joseph would never again mistake a
sycamore for a chestnut. And what is that tree so dark
and gloomy rising up through all the other trees, Joseph
asked, so much higher than any of them? That is a
cedar, Azariah said. Do doves build in cedars? Azariah
did not know, and the tree did not inspire a climb: it
seemed to forbid any attempt on its privacy. Do trees
talk when they are alone? Joseph asked Azariah, and
his preceptor gave the very sensible answer that the life
of trees is unknown to us, but that trees had always
awakened religious emotions in men. The earliest tribes
were tree-worshippers, which was very foolish, for we can
fell trees and put them to our usage.

They had come to a part of the forest in which there
seemed to be neither birds nor beasts and Joseph had
begun to feel the forest a little wearisome and to wish for
a change, when the trees suddenly stopped, and before
them lay a sunny interspace full of tall grass with here
and there a fallen tree, and on these trees prone great
lizards sunned themselves, nodding their heads in a
motion ever the same. Something had died in that
beautiful interspace, for a vulture rose sullenly and went
away over the top of the trees, and Azariah begged
Joseph not to pursue his search but to hasten out of the
smell of the carrion that a little breeze had just carried
towards them. Besides, this thick grass is full of
snakes, he said, and the words were no sooner out of his
mouth than a snake issued from a thick tuft, stopped and
hissed. Snakes feed on mice and rats? Joseph asked,
and come out of their holes to catch them, isn't that so,
Sir? Everything is out this sunny morning, seeking its
food, Azariah answered: snakes after mice, vultures after
carrion. This way, Joseph—yonder we may rest awhile,
but we must be careful not to sit upon a snake; that
knoll yonder is free from vermin, for the trees that grow
about it are fir-trees and snakes do not like any place
where they can easily be detected. And they sat on
the fibrous ground and looked up into the darkness of
the withered pines—withered everywhere except in the
topmost branches that alone caught the light. A sad
place to sit in, Joseph said. Don't you feel the sadness,
Sir? Azariah answered that he did. But it is preferable
to snake-bites, he added. At that moment slowly flapping
wings were heard overhead. It is the vulture returning,
Azariah whispered to Joseph, and he is bringing a
comrade back to dinner. To a very smelly dinner,
Joseph rejoined. The breeze had veered suddenly and
they found themselves again in the smell of carrion.

We must go on farther, Azariah said, and after passing
into many quiet hollows and ascending many crests the
path to which they had remained faithful debouched at
last on broken ground with the tail end of the forest
straggling up the opposite hillside in groups and single
trees. I know where we are now, Joseph cried. Do
you not remember, Sir—Joseph's explanation was
cut short by the sight of some shepherds sitting at
their midday meal, and hunger falling suddenly upon
Azariah and Joseph, both began to regret they had
not brought food with them. But Azariah had some
shekels tied in his garment, and for one of these pieces of
silver the shepherds were glad to share their bread and
figs with them and to draw milk for them from one of the
she-goats. From which shall I draw milk? the shepherd
asked his mate, and the mate answered: White-nose
looks as if her udder is paining her. She lost her kid
yesterday. He mentioned two others: Speckled and
Long-ears. Whichever would like her milk drawn off will
answer to thy call, the shepherd answered, and the goat
came running to him as if glad to hear her name. White-nose,
isn't it? Joseph asked, and he gathered a branch
for her, and while she nibbled he watched the milk drawn
off and drank it foaming and warm from the jug, believing
it to be the sweetest he had ever drunk, though he had
often drunk goat's milk before. Azariah, too, vowed that
he had never drunk better milk and persuaded the shepherds
into discourse of their trade, learning much thereby,
for these men knew everything that men may know about
flocks, having been engaged in leading them from pasture
to pasture all their lives and their fathers before them.

After telling of many famous rams they related the
courage and fidelity of their dogs, none of which feared a
wolf, and they mentioned that two had been lost in an
encounter with a leopard—but the flock had been saved.
As much as wolves the shepherds feared the eagles.
There are a dozen nests in yon mountain if there be one.
Take the strangers up the hillside, mate, so that they
may get a sight of the birds. And Azariah and Joseph
followed the shepherd up to the crags and were shown
some birds wheeling above rocks so steep that there was
no foothold for man. Or else we should have had their
nests long ago, the shepherd said. Now here is a bear's
trail. He's been seeking water here, but he didn't get
any; he came by here, and my word, he's been up here after
wild bees. The shepherd showed scratches among the
dropping resin, saying: it was here that he clawed his
way up. But did he get the honey? Joseph asked, a
question the shepherd could not answer; and talking
about bears and honey and eagles and lambs and wolves
and lions, the afternoon passed away without their feeling
it, till one of the shepherds said: it is folding-time
now; and answering to different calls the flocks separated,
and the shepherds went their different ways followed by
their flocks.

The sunset had begun to redden the sky, and the
shadows of the trees drew out as they crossed the hillside
and descended by the steep path into the valley. The
ascent that faced them was steep indeed, and Azariah had
to rest several times, but at last they reached the slope on
which the city was built: but they did not enter the
gates yet awhile but stood looking back, thinking of
the day that had gone by. We shall remember this day
always, Joseph said, if we live to be as old as the
patriarchs. Was it then so wonderful? Azariah asked,
and Joseph could only answer: yes, very wonderful.
Didn't you think so? and tell me, he added, is it true
that God is going to destroy the world and very soon?
Why do you ask, Joseph? Azariah replied, and Joseph
answered: because the world is so very beautiful. I
never saw the world before to-day. My eyes were
opened, and I shall be sorry if God destroys the world, for
I should like to see more of it. But why should he make
a beautiful world, and then destroy it? Don't you think
he will relent when the time comes and the day be as
beautiful as it was this morning? Azariah answered him
that God does not relent, for He knows the past and
future as well as the present, and that the world was not
as beautiful as it seems to be, for man is sinning always,
though certainly God said all things are beautiful. But
perhaps we sinned this morning in the sight of God. We
sinned? Joseph repeated. How did we sin? Have you
forgotten, Azariah answered, that it was arranged that we
should spend the day reading the Scriptures, and we've
spent it talking to shepherds? Was that a sin? Joseph
asked. We can read the Scriptures to-morrow; if the
day be clouded and rain comes, we can read them indoors.
If the day be clouded, Azariah replied smiling. But was
not thy life dedicated to Samuel? Thou hast forgotten
him. But the world is God's world. Joseph answered
that he had forgotten his vow, and all that evening, in
spite of Azariah's gentleness with him, he was pursued by
the memory of the sin he had committed. In Samuel's
own city he had broken his vow! And Azariah heard
the boy blubbering in the darkness that night.

CHAP. III.

He should not have interrupted the manifestations of joy
at his return with: when may I go to Arimathea again?
And his second question was hardly less indiscreet: why
did we leave Arimathea? His father answered: because
it suited us to do so; and Joseph withdrew to Rachel who
was never gruff with him. But despite her bias in favour
of all he said and did she reproved him, saying that he
should not ask as soon as he returned home when he was
going away again. I am glad in a way, Granny, but
there's no forest here. Dan left the room, and the boy
would tell no more but burst into tears, asking what he
had done to make Father so angry. Rachel could not tell
him with safety, and Joseph, thinking that perhaps something
unpleasant had happened to his father in the forest
(a wolf may have bitten him there), spoke of the high rock
on the next occasion and of the story of Jonathan and
David that Azariah had read to him. You will ask him to
come here one night, Father, and translate it to you?
Promise me that you will. But I can read Hebrew, Dan
replied, and there is no reason for those wondering eyes.
Thy Granny will tell thee. But, Father—Joseph stopped
suddenly. It had come into his mind to ask his father
how it was that he had never read the story of Jonathan
and David to him, but his interest in the matter dying
suddenly, he said: to-morrow I begin my lessons, and
Azariah tells me that I must have a copy of the Scriptures
for my very own use. Now where are thy thoughts? In
a barrel of salt fish? Father, do listen. I'd like to learn
Hebrew from bottom to top and from top to bottom and
then sideways, so as to put the Scribes in Jerusalem to
shame when you send me thither for the Feast of the
Passover. And thou'lt mind that my Scriptures be made
by the best Scribe in Galilee and on the best parchment,
promise me, Father!

Dan promised his son that no finer manuscript should
be procurable in Galilee. But the making of this magnificent
copy would delay for many months Joseph's instruction
in Hebrew, and Joseph was so impatient to begin
that he lay awake that night and in the morning
ransacked his father's rooms, laying hands on some quires
of his father's Scriptures; and no sooner out of the house
than a great fear fell upon him that he might be robbed:
the quires were hidden in his vest suddenly and he
walked on in confidence, also in a great seriousness, going
his way melancholy as a camel, his head turned from the
many temptations that the way offered to him—the flower
in the cactus hedge was one. He passed it without
picking it, and further on he allowed a strange crawling
insect to go by without molestation, and feeling his mood
to be exceptional he fell to thinking that his granny
would laugh, were she to see him.

He was not, however, afraid of her laughing: women
had no sense of the Word of God, he muttered. There
were nests in the trees, but he kept himself from looking,
lest a nest might inspire him to climb for it. But nobody
could climb trees with several quires of Scriptures under
his arm. He would lose his grip and fall, or else the
Scriptures would fall, and if a thief happened to be going
by it would be easy for him to pick up the quires and
away with them before it would be possible for Joseph to
slide down the tree and raise a hue and cry.

The lanes through which his way took him were frequented
by boys, ball-players every one of them, and at
this time ball-playing was a passion with Joseph and he
would steal away whenever he got a chance and spend a
whole day in an alley with a number of little ragamuffins.
And if he were to meet the tribe, which was as likely as
not at the next turning, he must tell them that he was
going to school and dared not stop. But they would jeer
at him. He might give them his ball and in return they
might not mock at him. He walked very quietly, hoping
to pass unobserved, but a boy was looking over the cactus
hedge and called to him, asking if he had brought a ball
with him, for they had lost theirs. He threw his ball to
him. But aren't you coming to play with us? Not to-day,
Joseph answered. I'm on my way to school. Well,
to-morrow? Not to-morrow. I may not play truant from
learning, Joseph answered sententiously, walking away,
leaving his former playmates staring after him without a
word in their mouths. But by the next day they had
recovered their speech and cried out: the fishmonger's
son is going by to his lessons and dare not play at ball.
Azariah would whip him if he did. One a little bolder
than the rest dangled a piece of rope in his face saying:
this is what you'd get if you stayed with us. He was
moved to run after the boy and cuff him, but the quires
under his arms restrained him and he passed on, keeping
a dignified silence. Soon thou'lt be reading to us in the
synagogues! was the last jeer cried after him that day,
but for many a day he caught sight of a face grinning
at him through the hedge, and the way to his lessons
became hateful.

As he showed no sign of anger, the persecution grew
wearisome to the persecutors, and soon after he discovered
another way to Azariah. But this way was
beset with women, whose sex impelled a yearning for
this tall lithe boy with the gazelle-like eyes. Joseph was
more inclined to the welcome of the Greek poets and
sculptors who stopped their mules and leaning from high
saddles spoke to him, for he was now beginning to speak
Greek and it was pleasant to avail himself of the
advantages of the road to chatter his Greek and to
acquire new turns of phrases. Why not? since it seemed
to be the wish of these men to instruct him. My very
model! a bearded man cried out one morning, and
stopping his mule he bent from the saddle towards
Joseph and asked him many questions. Joseph told him
that he was on his way to his lessons and that he passed
through this lane every morning. At these words the
sculptor's eyes lighted up, for he had accepted Joseph's
answer as a tryst, and when Joseph came through the
lane next day he caught sight of the sculptor waiting for
him and—flattered—Joseph entered into conversation
with him, resisting, however, the sculptor's repeated
invitation that Joseph should come to sit to him—if not
for a statue, for a bust at least. But a bust is a graven
image, Joseph answered, and as the point was being
debated a rich merchant came by, riding a white horse
that curveted splendidly, and Joseph, who was interested
in the horse, referred the difficulty they were engaged in
to the merchant. After some consideration of it he asked
the meaning of the scrolls that Joseph carried in his hand,
feigning an interest in them and in Azariah. Who is he?
he asked, and Joseph answered: a very learned man,
my tutor, to whom I must be on my way. And with a
pretty bow he left merchant and sculptor exchanging
angry looks.

But the sculptor knowing more of Joseph than the
merchant—that he would be passing through the lane on
the morrow at the same time—and as the boy's beauty
was of great importance to him, kept another tryst,
waiting impatiently, and as soon as Joseph appeared he
began to beseech him to come to Tiberias and pose in his
studio for a statue he was carving, offering presents that
would have shaken many determinations. But Joseph
was as firm to-day as he was yesterday. I must be going
on to my Hebrew, he said, and he left the sculptor cast
away in dreams. He had not gone very far, however,
before he met the merchant, who happened to be passing
through the lane again, and seeing Joseph his eyes
lighted up with pleasure, and after speaking to him he
dismounted from his mule and showed him a beautiful
engraved dagger which Joseph desired ardently; but a
present so rich he did not care to accept, and hurried
away, nor did he look back, so busy was he inventing
reasons as he went for the delay.

I do not deny, Sir, that I'm past my time, but not by
an hour; at most by half an hour. Playing at ball again,
and in the purlieus of the neighbourhood, against your
father's instructions! Azariah said, his face full of storm.
No, Sir, I have put ball-playing out of my mind; or
Hebrew has put it out of my mind, and Greek too has
had a say in the matter. The delay was caused by meeting
a sculptor who asked me to pose before him for a
statue. And what was thy answer to him? That we
were forbidden by our laws to look upon graven images.
And what answer did he give to that very proper answer?
Azariah asked, somewhat softened. Many answers, Sir,
and among them was this one: that there was no need for
me to look upon the statue he was carving. The answer
that one might expect from a Greek, Azariah rapped out,
one that sets me thinking that there is more to be said
against the Greek language than I cared to admit to
thy father when last in argument with him on the subject.
But, Sir, you will not forbid me the reading of
Menander for no better reason than that a Greek asked
that he might carve a statue after me, for what am I to
blame, since yourself said my answer was commendable?
And in these words there was so plaintive an accent that
Azariah's heart was touched, for he guessed that the
diverting scene in which the slave arranges for a meeting
between the lovers was in the boy's mind.

At that moment their eyes went together to the tally
on the wall, and pointing to it Joseph said it bore witness
to the earnestness with which he had pursued his studies
for the last six months, and Azariah was forced to admit
there was little to complain of in the past, but he had
noticed that once a boy came late for his lessons his
truancy became common. Moreover, Sir, my time is of
importance, Azariah declared, his hairy nostrils swelling
at the thought of the half hour he had been kept waiting.
But may we finish Menander's comedy? Joseph asked,
for he was curious to learn if Moschion succeeded in
obtaining his father's leave to marry the girl he had put
in the family way. The lovers' plan was to ingratiate
themselves with the father's concubine and to persuade
her to get permission to rear and adopt the child. Yes,
Joseph, the father relents. But it would please me, Sir,
to learn why he relents. And Joseph promised that he
would be for a whole year in advance of his time rather
than behind it. He did not doubt that he would be able
to keep his promise, for he had found a new way to
Tiberias; a deserted way it seemed to be at first, and
most propitious, without the temptations of ball-players,
but as the season advanced the lane became infested by
showmen on their way to Tiberias: mummers, acrobats,
jugglers, fortune-tellers, star-mongers, dealers in charms
and amulets, and Joseph was tempted more than once to
stop and speak with these random folk, but the promise he
had given Azariah was sufficiently powerful to inspire a
dread and a dislike of these, and to avoid them he sought
for a third way to Tiberias and found one: a path through
an orchard belonging to a neighbour who was glad to give
him permission to pass through it every morning, which
he did, thereby making progress in his studies till one
day, by the stile over which his custom was to vault into
the quiet lane, he came suddenly upon what seemed to
him like a small encampment: wayfarers of some sort he
judged them to be, but of what sort he could not tell at
first, there being some distance and the branches of an
apple-tree between him and them.

But as he came through the trees, he decided in his
mind that they were the servitude of some great man:
varlets, hirelings or slaves. But his eyes fell on their
baskets and—deceived by the number and size of these—the
thought crossed his mind that they might be
poulterers on their way to Tiberias. But whatever their
trade they had no right to encamp in the orchard, and
he informed them politely that the orchard belonged to
friends of his, and that large and fierce dogs were loose
about the place. For his warning they thanked him,
saying they'd make off at once; remarking as they made
their preparations for going that they did not think they
were doing any harm by coming into the orchard, having
only crossed the stile to rest themselves.

Going with poultry to Tiberias? Joseph said. Not
with poultry, Sir, the varlets answered. We are not
poulterers, but cockers. Cockers! Joseph repeated, and
on reading the blank look in his face they told him they
were the servants of a great Roman who had sent them in
search of fighting cocks; for a great main was going to be
fought that day in Tiberias. We are his cockers, a man
said (he spoke with some slight authority, the others
seemed to be in his charge), and have been far in search
of these birds. He pointed to the baskets and asked
Joseph if he would care to see the cocks, and as if to
awaken Joseph's curiosity he began to tell their pedigrees.
That one, he said, is a Cilician and of a breed
that has won thousands of shekels, and a bird in the
basket next him is a Bythinian brown-red, the victor
in many a main, and the birds in the next three baskets
are Cappadocian Duns, all of celebrated ancestry, for our
master will have none but the finest birds; and if you
happen to know of any good birds, price will not stand in
the way of our purchasing them. Joseph answered that
he had not heard of any, but if he should—You'll not
forget us, said a small meagre woman with black shining
eyes in a colourless face, drab as the long desert road she
had come by. Joseph promised; and then a short thick-set
man with matted hair, and sore eyes that were always
fixed on the ground, opened one of the baskets and took
out a long lean bird, which he held in shining fingers for
Joseph's admiration. Listen to him, cried the woman in
a high thin voice. Listen to him, for no one can set a
cock a-sparring like him. The servants consulted among
themselves in a language Joseph did not understand, and
then, as if they had come to an agreement among themselves,
the foreman said, approaching Joseph and cringing
a little before him, that if the little master could assure
them they would not be disturbed by dogs, they would
like to show him the cocks. A little exercise, the man
said, would be of advantage to the birds—to those that
were not fighting that morning—he added, and the man
whom the woman nicknamed The Heeler, a nickname
acquired from the dexterity with which he fitted the
cock's heels with soft leather pads, said: you see,
master, they may fight and buffet one another for a space
without injury.

Joseph watched the birds advance and retire and
pursue each other, and after this exhibition they were
put back into their baskets and covered with hay. So
you are the Heeler? Joseph asked. The man grinned
vacantly, and the woman answered for him. There is
none like him in this country for fixing a pair of spurs, for
cutting the tail and wings and shortening the hackle and
the rump feathers. You see, young Master, the comb is
cut close so that there shall be no mark for t'other bird's
bill. And who knows but you'd like to see the spurs,
Master. And she showed him spurs of two kinds, for
there are cocks that fight better with long spurs and
cocks that fight better with short. And how many days
does it take to train a cock? Joseph asked, and they
began to tell him that a fighting cock must be fed with
bread and spring water, and have his exercise—running
and sparring—every day. It was the woman that kept
Joseph in chat, for the men were busy carrying the
baskets over the stile and placing them in mule cars that
were waiting in the lane. But, young Master, she said, if
you've never seen a cock-fight come with us, for a better
one you'll never live to see. The best birds in Western
Asia will be in Tiberias to-day. Joseph did not answer
this invitation at once, for he did not altogether like this
woman nor her manner of standing near to him, her black
shining eyes fixed upon him. But he was like one
infected, and could not escape from his desire to see a
cock-fight. He knew that Azariah would never forgive
him for keeping him waiting ... waiting for how long?
he asked himself. Till he cares to wait no longer, his
conscience answered him. He was going to get into
great trouble, but he could not say no to the cockers, and
he followed them, asking himself when he should escape
from the evil spirit which—at their instigation, perhaps—had
taken possession of him. A moment after he
was assuring himself that the folk he had fallen in
with were ignorant of everything but cockering, without
knowledge of witchcraft, star-mongering or sortilege—the
servants of some great Roman, without doubt, which
was sufficient assurance that though they might be cock
stealers on occasion they were not kidnappers. Besides,
in frequented lanes and in Tiberias the stealing of a boy
was out of the question, and after seeing one or two
cocks killed he could return home, for he need not wait
till the end. He could not help himself, he must see the
great red and yellow bird strike his spur through the head
of his adversary, as the Heeler told him he had never failed
to do in many combats. And he would not fail now, though
he was two years old, which is old for a fighting cock.
You see, little Master, the woman said, they be not as
quick on their legs as they get older, nor are they as
eager to fight. To-day's battle will be his last—win or
lose—and if he conies out alive at the end he'll go to the
hens, which will be more frolicsome than having spurs
driven into his neck as happened three months gone by,
but it didn't check his spirit, she continued, he killed his
bird and let off one great crowing before he toppled over:
we thought he was gone, but I sucked his wound, bathed
it with salt and water, and you see he's none the worse
to-day.

At every turning of the lane the demon seemed to
propel Joseph more violently, till at last he put Azariah
out of his head and began to ask himself if he would be
guilty of any great sin in going to see the cock-fight?
Of any sin greater than that of following the custom of
the heathen? His father might be angry, but there'd be
no particular atonement: a fast day, or some study of the
law, no more, for he'd be careful not to raise his eyes to
the gods and goddesses that beset the streets and public
places in Tiberias. And on this resolve he followed the
cockers into the city. He was glad to see that many
statues stood on the roofs of the buildings and so far
away that no faces or limbs were visible; but the statues
in the streets were difficult to avoid seeing. Worst of all,
the cock-fight that he thought would be fought in the
open air had been arranged to happen in a great building—a
theatre or circus—he did not know which. Joseph
had never seen so great a crowd before, and the servants
he had come with pointed out to him their master among
a group of Romans. The Jews from Alexandria, he was
told, came to these games, and this caused his conscience
to quicken, for he had heard his father speak of the
Alexandrian Jews as heretics. Azariah did not hold such
orthodox views, but what his tutor's views were about
cock-fighting Joseph did not know; and when he asked if
he might approach the ring he was told that the circle
about the ring was for the Romans and those whom they
might invite, but he'd be able to see very well from
where he was.

The Romans seemed to him an arrogant and proud
people; and, conscious of an innate hostility, he watched
them as they leaned over the railing that enclosed the
fighting ring, talking among themselves, sometimes,
however, deigning to call a Jew to join them. The Jews
came to them obsequiously, hoping that the honour
bestowed upon them did not escape notice; and Joseph's
ear caught servile phrases: young Sir, it is reported
you've a bird that will smite down all comers, and, Sir, we
can offer you but a poor show of birds. Those at Rome——

A sudden silence fell, which was broken by the falling
of dice, and Joseph was told that the throw would decide
which seven birds were to begin.... We have won the
throw, was whispered in his ear. We've the advantage.
But why it was an advantage to fight from the right
rather than from the left Joseph was too excited to
inquire, for the cocks had just been put into the ring or
pit, and Joseph recognised the tall lank bird that the
Heeler had taken out of his basket in the orchard. He's
fighting to-day with long spurs, he was told. But why
does he fight the other bird—a yearling? he heard the
woman ask; and he saw a black cock crouch to meet
the red in deadly fight. Must one die? he asked, but
the cockers were too intent on the battle to answer his
question. The birds re-sparred and leaped aside, avoiding
each other's rushes, and before long it became clear
even to Joseph that their bird, though stronger than the
younger bird, did not spring as high or as easily. A good
bird, he heard the servants say: there'll be a battle for it,
my word, there will, and our bird will win if the young
one doesn't get his stroke in quickly; an old bird will tire
out a young bird.... As these words were spoken, the
black cock dashed in, and with a quick stroke sent his
spur through the red bird's head. He's gone this time
beyond thy care! And tears came into Lydia's eyes.
I'm sorry, I'd have liked to have seen him end his days
happily among the hens, a-treading of them. Joseph felt
he had not rightly understood her, and when he inquired
out her meaning from her, she told it with so repulsive
a leer that he could not conquer a sudden dislike. He
moved away from her immediately and asked her no more
questions.

More cocks were set to fight, and they fought to the
death always: only once did a cock turn tail and refuse
to continue the combat. To persuade him to be brave,
the slave in charge placed him breast to breast with his
adversary, but despite all encouragement he turned tail
and hid himself in the netting. Now what will happen
to him? Joseph asked. First he'll be cut and then fattened
for the spit or the gridiron, the Heeler answered. Look,
young Master, and turning his eyes whither the Heeler's
finger pointed, Joseph saw the bird's owner sign to the
slave that he was to twist the bird's neck; which was
done, and the poltroon went into a basket by himself—he
did not deserve to be with those that had been slain in
combat.

The ring was now covered with blood and feathers,
and two slaves came with buckets of water and brushes to
clean it, and while this office was being performed many
fell to drinking from flasks which their slaves handed to
them. The man who had told his slave to wring his
cock's neck regretted that he had done so. The merited
punishment would have been to hand the bird over to
a large ape, that would have plucked the bird feather by
feather, examining each feather curiously before selecting
the next one; and he swore a great oath by Jupiter and
then, as if to annoy the Jews, by Jehovah, that the next of
his birds that refused combat should be served this way.
Our master will not put us on the cross for so misjudging
a bird's courage, Joseph heard the Heeler say; and Lydia
sidled up against Joseph, and it was her thigh as much as
the memory of the oaths he had heard uttered and that
were being uttered and that would be uttered again as
soon as the fighting commenced that set him thinking
of Azariah scanning the tally on the wall—vowing that
he would teach him no more; but the tally, which Joseph
knew well, showed that he had not missed an hour for
many months. But a whole day's absence was something
more than any truancy he had ever indulged in before,
and the only reason he could give for it would be the
inacceptable one that the cockers had bidden a demon
take possession of him.

Another pair of cocks was already in the ring: two
young birds trained to the finest distinction, and they
sparred so lustily that even the experts could not predict
the victor. But there was no heart in Joseph for more
cock-fighting, and he viewed with disgust the mean vile
faces that leered at him while he thanked them for the
occasion which he owed them of overlooking so much fine
sport. But they were a scurvy lot, viler than he had
supposed, though he had suspected from the first that
they were nurturing some trick against him. And he
searched himself, for he would willingly give them money
to be rid of them. But how much will they accept? he
asked himself, as he searched his pockets ... his
money was gone! Stolen, no doubt, but by whom? By
the cockers standing around him, quarrelling and railing
at each other, levelling accusations right and left—the
Heeler wrangling with Lydia, saying it was she that had
asked the young penniless to come with them. A mercy
it was that he didn't call me a ragamuffin, Joseph said to
himself. He was not without some apprehension that
they might detain him till a ransom was paid, and right
glad to perceive himself free to go: having gotten his
money they wished to be rid of him quietly; and he too,
wishing to avoid attracting attention, slunk out of Tiberias
without laying complaint before the magistrate.

It was unlikely that his money would be found upon
the thieves and his father would be very angry indeed if
he were obliged to go to Tiberias to bear witness to the
truth of his story that his son, while on his way to his
tutor's—Joseph stopped to consider the eventualities,
and he heard in imagination the tale unfolding. Azariah
might be called! And if he were, he would tell he had
been kept waiting all day, and the jealous neighbours
would be glad to send round to commiserate with his
father. It seemed to Joseph that he had escaped lightly
with the loss of a few shekels. But what reason
should he give for coming home so late? He'd have to
say where he had spent the day. Azariah would tell of his
absence from his lessons. Ah, if he had foreseen all these
worries, he wouldn't have gone to Tiberias.... Should
he say he had been out fishing on the lake? The
fishers would not betray him, but they might; and he
could not bring himself to tell his father a lie. So did he
argue with himself as he walked, saying that he had not
done worse than—But what had happened at home?
Something must have happened, for the gates were
open. The gate-keeper, where was he? And his wonder
increased as he reached the house, for all the servants
seemed to be running to and fro. The Lord be praised
for sending you back to us! they exclaimed. You
thought then that the Lord had taken me from you?
Joseph asked, and the man replied that they had been
searching for him all day—sending messengers hither and
thither, and that in the afternoon a boat had hoisted sail
and put out for the fishing fleet, thinking that Simon
Peter might be able to give tidings of Master Joseph.
But why all this fuss? Joseph said, because I come home
a little later than usual. Your father, Master Joseph, is
beside himself, and your grandmother—Joseph left
the man with the end of the sentence on his tongue.

So you've returned at last! his father cried on seeing
him, and began at once to tell the anxiety he had suffered.
Nor was Rachel without her word, and between their
reproofs it was some time before Joseph began to apprehend
the cause of the tumult: Azariah had laid a long
complaint of truancy! As to that, Joseph answered
tartly, he has little to complain of. And he spoke of the
pact between them, relating that seven or eight months
before he had promised Azariah not to be past his time
by five minutes. Look to his tally, Father: it will tell
that I have kept my word for eight months and more and
would have kept it for the year if—Be mindful of
what he is saying to thee, Dan. Look well to the tally
before condemning, Rachel cried. Wouldst have it then,
woman, Azariah lied to me? Not lied, but was carried
beyond himself in a great heat of passion at being kept
waiting, Rachel answered. He said that he enjoyed
teaching thee, Joseph, God having granted thee a good
intelligence and ways of comprehension. But he couldn't
abide seeing thee waste thy time and his. We're willing
and ready to hear about this absence and the cause of it,
Dan interposed. So get on with the story: where hast
thou been? Out with it, boy. Where hast thou been?

The bare question could only be met by the bare
answer: watching a cock-fight in Tiberias; and to save
his parents from much misunderstanding, he said he must
begin at the beginning. Dan would have liked a straight
answer, but Rachel said the boy should be suffered to tell
his story his own way; and Joseph told a fine tale, the
purport of which was that he had sought for a by-way to
Tiberias, the large lanes being beset by acrobats, zanies,
circus riders and the like, and had found one through
Argob orchard and had followed it daily without meeting
anyone for many months, but this morning as he came
through the trees he had caught sight of an encampment;
some cockers on their way to Tiberias, where a great main
was to be fought. And it was the cocks of Pamphilia
that had—He stopped, for the great change that
had come over his parents' faces set him wondering if his
conduct was as shameful as their faces seemed to affirm.
He could not see that he had sinned against the law by
going to Tiberias, though he had associated himself with
Gentiles and for a whole day ... he had eaten in their
company, but not of any forbidden meat. And while
Joseph sought to mitigate his offence to himself, his
father sat immersed in woe, his head in his hands. What
calamity, he cried, has fallen on my house, and how have
I sinned, O Lord, that punishment should fall upon me,
and that my own son should be chosen to mete out my
punishment? My house is riven from rafter to foundation
stone. But, Father, at most—It seemed useless to
plead. He stood apart; his grandmother stood silent and
grave, not understanding fully, and Joseph foresaw that
he could not count upon her to side with him against his
father. But if his father would only tell him if he had
sinned against the law, instead of rending his garments,
he would do all the law commanded to obtain forgiveness.
Was there, he asked, anything in the law against cock-fighting?
or in the traditions? It was a pastime of the
heathen: he knew that, and had hoped a day of fasting
might be suggested to him, but if this offence was more
serious than he had supposed he besought his father to
say so. Tell me, Father, have I sinned against the law?

The question seemed to exasperate his father who at
last cried out: of what value may be thy Hebrew studies
and a knowledge of the language, if the law be not
studied with Azariah? Does not the Book of Leviticus
ever lie open before thee? How has the law been
affronted? The law given by the Lord unto Moses. My
own son asks me this. "And if a soul sin and hear the
voice swearing and is a witness whether he has sinned or
known of it, if he did not utter it, then he shall bear his
iniquity." Was there no swearing at thy cock-fight?
Plenty, I reckon. All day was spent listening to swearing,
hearing the name of the Lord taken in vain: a name
we don't dare to pronounce ourselves. Joseph sat dumbfounded.
So Azariah never taught thee the law? All the
time goes by wasted in the reading of Greek plays. We
read Hebrew and speak it, Joseph answered, and it was
your wish that I should learn Greek. And, Father, is
there any reason to worry over a loss of repute? For my
sin will be known to nobody but God, unless told by thee,
and thou'lt keep it secret. Or told by Azariah, Dan
answered moodily, who never teaches the law, but likes
Greek plays better. Well, thou shalt hear the law from
me to-night, for I can read Hebrew, not, belike, as well
as Azariah, but I can read Hebrew all the same. Mother,
hand me down the Scriptures from the shelf.

CHAP. IV.

Well, Dan, you must make up your mind whether you
are going to look out for one who will teach him better,
or let him remain with Azariah, who likes teaching him,
for he is a clever but oft-times an idle boy. I don't
know that I should have said idle, she added, and sat
thinking of what word would describe Joseph's truancy
better than idle, without, however, finding the word
she needed, and her thoughts floated away into a long
consideration of her son's anger, for she could see he was
angry with Azariah. But the cause of his anger she
could not discover. It could not be that he was annoyed
with Azariah for coming to complain that he was often
kept waiting: and it was on her tongue to ask him why
he was so gloomy, why he knitted his brows and bit his
lips. But she held back the question, for it would not be
long before Dan would let out his secret: he could not
keep one. And Dan, knowing well his own weakness and
his mother's shrewdness (she would soon be guessing
what was passing in his mind), began to animadvert on
Azariah for his residence in Tiberias, a pagan city—his
plan for leading her on a false trail. Others, he said,
spoke more unfavourably than he did; and he continued
in this strain until Rachel, losing patience, interrupted
him suddenly saying that Azariah did not live in Tiberias.
If not in Tiberias, he answered, in a suburb, and within a
stone's throw of the city walls. But what has that got to
do with Joseph? Rachel asked. What has it got to do
with Joseph! Dan growled, when to reach the scribe's
house he has to pass through lanes infested with the off-scourings
of the pagan world: mummers, zanies, jugglers,
dancers, whores from Babylon. Did ye not hear him,
woman, describe these lanes, saying that he had to change
his course three times so that he might keep his promise
to Azariah, and are ye not mindful that he told me,
and you sitting there listening on that very stool,
that the showmen he met in Argob orchard put
a spell upon him, and that it was the demon that had
obtained temporary lodgment in him that had bidden him
to Tiberias to see the cock-fight: Jews from Alexandria,
heretics, adventurers, beggars, aliens! Look ye here,
Dan, Rachel said, he is a proud boy and may thank thee
little for—There are others to teach him, Dan interrupted,
and continued to walk up and down the room, for
he wished to make an end of this talk with his mother.
But he hadn't crossed the room twice when he was
brought to a full stop, having remembered suddenly that
it is always by such acts as he was now meditating that
fathers lose the affections of their sons. If he were to
drag Joseph away from Azariah, from whom he was
learning Hebrew and Greek, Joseph might begin to look
upon him as a tyrant. His mother was a sharp-witted
woman, and very little was needed to set her thinking.
She had an irritating way of looking as it were into his
mind, and if she were to suspect him of jealousy of
Azariah he would never have a moment's peace again.

But what in the world may we understand from all this
bear-dancing up and down the room? asked Rachel.
Ye must know if you are going to withdraw the boy
from his schooling.

Dan cast an angry glance at his mother and hated her;
and then his heart misgave him, for he knew that he
lacked courage to take Joseph out of his present schooling,
and dared not divide his house against himself, or do
anything that might lose him his son's love and little by
little cause himself to be looked upon as a tyrant. He
knew himself to be a weak man, except in the counting-house;
he knew it, and must stifle his jealousy of
Azariah, who had forgiven Joseph his truancy and was
the only one that knew of the excursion into Tiberias.
But Azariah's indulgence did not altogether please him.
He began to suspect it and to doubt if he had acted
wisely in not ordering Joseph away from Azariah: for
Azariah was robbing him, robbing him of all that he
valued in this world, his son! And it seemed to him a
little later in the day, as he closed his ledger, that he had
come to be disregarded in his own house; and he thought
he would have liked much better to stay away, to dine in
the counting-house, urging a press of business. The first
thing he would hear would be "Azariah." The hated
name was never off the boy's lips: he talked of nothing
else but Azariah and Hebrew and Greek and the learned
Jews whom he met at Azariah's house.

Dan sat looking into the dusk asking himself if his
bargain were not that his son should learn the Greek
language but not Greek literature, which is full of heresy,
he said to himself; and he returned home determined
to raise the point; but Joseph told him, and he thought
rather abruptly, that it was only through Greek literature
that one could learn Greek in Tiberias—the spoken
language was a dialect.

It may have been that Joseph perceived that praise of
Azariah caused his father to writhe a little, and—curious
to observe the effect—he spoke more of Azariah than he
would have done otherwise, and laid an accent on his
master's learning, and related incidents in which his
master appeared to great advantage, causing his father
much perplexity and pain of mind, till at last, unable to
bear the torture any longer, he said—the words slipped
from him incontinently—you're no better than a little
Azariah! and, unable to contain himself, he rushed from
the room, leaving Joseph and Rachel to discuss his
vehemence and discover motives which he hoped would
not include the right one. But afraid that he had
betrayed his jealousy of Azariah he returned, and to
mislead his mother and son he began to speak of the
duty of the pupil to the master, telling Joseph he must
submit himself to Azariah in everything: by representing
Azariah as one in full authority he hoped to overcome
his influence and before many months had passed over
a different accent was notable in Joseph's voice when he
spoke of Azariah; but he continued with him for two
more years. And it was then that Dan set himself to
devise plans to end his son's studies in Hebrew and
Greek.

Joseph knows now all that Azariah can teach him, and
it is high time that I took him in hand and taught him
his trade. But though determined to rid himself of
Azariah he felt he must proceed gently (if possible, in
conjunction with his mother); he must wait for an
occasion; and while he was watching for one it fell out
that Joseph wearied of Azariah and went to his father
saying that he had learnt Hebrew and could speak Greek,
so there was no use in his returning to Azariah any
more. At first his parents could only think that he had;
quarrelled with Azariah, but it was not so, they soon
discovered that he had merely become tired of him—a
change that betokened a capricious mind. A growing
boy is full of fancies, Rachel said: an explanation that
Dan deemed sufficient, and he was careful not to speak
against Azariah lest he should turn his son's thoughts
back on Greek literature, or Greek philosophy, which is
more pernicious even than the literature. He did not
dare to ask Joseph to come down to the counting-house,
afraid lest by trying to influence him in one direction
he might influence him in the opposite direction. He
deemed it better to leave everything to fate, and while
putting his trust in God Dan applied himself to meditate
on the young man's character and his tastes, which
seemed to have taken a sudden turn; for, to his father's
surprise, Joseph had begun to put questions to him about
the sale of fish, and to speak of visiting Tyre and Sidon
with a view to establishing branch houses—extensions of
their business. His father, while approving of this plan,
pointed out that Tyre and Sidon being themselves on
the coast of the sea could never be as good customers
as inland cities, sea fish being considered, he thought
mistakenly, preferable to lake. He had been doing, it
is true, a fair trade with Damascus, but whereas it was
impossible to reckon on Damascus it seemed to him
that their industry might be extended in many other
directions. And delighted with the change that had come
over his son he said that he would have tried long ago to
extend his business, if he had had knowledge of the Greek
language.

He spoke of Heliopolis, and proposed to Joseph that
he should go there and establish a mart for salt fish
as soon as he had mastered all the details of the trade,
which would be soon: a very little application in the
counting-house would be enough for a clever fellow like
Joseph.

As he said these words his eyes met Rachel's, and as
soon as Joseph left the room she asked him if he believed
that Joseph would settle down to the selling of salt fish:
a question which was not agreeable to Dan, who was at
that moment settling himself into the conviction that
Joseph had begun to evince an aptitude for trade that he
himself did not acquire till many years older, causing him
to flame up as might be expected against his mother,
telling her that her remarks were most mischievous,
whether she meant them or not. He hoped Joseph was
not the young man that she saw in him. Before he could
say any more Joseph returned, and linked his arm into
his father's, and the twain went away together to the
counting-house, Dan enamoured of his son but just a
little afraid all the same that Joseph might weary of trade
in the end, just as he had wearied of learning. He was
moved to speak his fear to Joseph, but on consideration
he resolved that no good could come of such confidences,
and on the evening of the first day in the counting-house
he whispered to Rachel that Joseph had taken to trade
as a duck to the water, as the saying is.

Day after day he watched his son's progress in administration,
saying nothing, waiting for the head clerk to endorse
his opinion that there were the makings of a first-rate man
in Joseph. He was careful not to ask any leading questions,
but he could not refrain from letting the conversation drop,
so that the clerk might have an opportunity of expressing
his opinion of Master Joseph's business capacities. But the
clerk made no remark: it might as well have been that
Joseph was not in the counting-house; Dan had begun to
hate his clerk, who had been with him for thirty years.
He had brought him from Arimathea and couldn't
dismiss him; he could only look into his eyes appealingly.
At last the clerk spoke, and his words were like
manna in the desert; and, overjoyed, Dan wondered how it
was that he could have refrained so long. It was concerning
a certain falling off in an order: if Master Joseph
were to go on a circuit through the Greek cities—Dan
could have thrown his arms about his clerk for these
words, but it were better to dissimulate. You think then
that Joseph understands the business sufficiently? The
clerk acquiesced, and it was a great day, of course, the
day Joseph went forth; and in a few weeks Dan had
proof that his confidence in his son's business aptitudes
was not misplaced. Joseph showed himself to be suited
to the enterprise by his engaging manner as well as by
his knowledge of Hebrew and Greek, the two languages
procuring him an admission into the confidences of Jew
and Gentile alike.

The length of these excursions was from three to four
weeks, and when Joseph returned home for an interval
his parents disputed as to whether he should spend his
holiday in the counting-house or the dwelling-house.
So to avoid giving offence to either, and for his own
pleasure Joseph often spent these days on the boats with
the fishers, learning their craft from them, losing himself
often in meditations how the draught of fishes might be
increased by a superior kind of net: interested in his trade
far too much, Rachel said. His mind seemed bent on it
always; whereas she would have liked to have heard him
tell of all the countries he had been to and of all the
people he had seen, but it was always about salt fish
that he was talking: how many barrels had gone to this
town, and how many barrels to another, and the new
opening he had discovered for salt fish in a village the
name of which he had never heard before.

Rachel's patience with Joseph was long but at last she lost
patience and said she would be glad when the last barrel of
salt fish came out of the lake, for it would not be till then
that they would have time to live their lives in peace and
comfort. She gathered up her knitting and was going to
bed, but Joseph would not suffer her to go. He said he
had stories to tell her, and he fell to telling of the several
preachers he had heard in the synagogues, and his voice
beguiled the evening away so pleasantly that Rachel let
her knitting drop into her lap and sat looking at her
grandson, stupefied and transported with love.

Dan's love for his son was more tender in these days
than it had ever been before, but Rachel looked
back, thinking the old days were better, when Joseph
used to come from Azariah's talking about his studies.
It may be that Dan, forgetful of his jealousy, looked back
to those days gone over with a certain wistfulness. A boy
is, if not more interesting, at least more unexpected, than
a young man. In the old days Dan did not know what
sort of son God had given him, but now he knew that
God had given him the son he always desired, and that
Azariah's tending of the boy's character had been kind,
wise and salutary, as the flower and fruit showed. But in
the deepest peace there is disquiet, and in the relation
of his adventures Joseph had begun to display interest in
various interpretations of Scripture which he had heard
in the synagogues—true that he laughed at these, but he
had met learned heretics from Alexandria in Azariah's
house. Dan often wondered if these had not tried to
impregnate his mind with their religious theories and
doctrines, for being without religious interests, Dan was
strictly orthodox.

He did not suspect Azariah, whom he knew to be withal
orthodox, as much as Azariah's friend, Apollonius, the
Alexandrian Jew. But though he kept his ears open for
the slightest word he could not discover any trace of his
influence. If his discourse had had any effect, it was to
make Joseph more than ever a Pharisee. He was sometimes
even inclined to think that Joseph was a little too
particular, laying too much stress upon the practice of
minute observances, and he began to apprehend that there
was something of the Scribe in Joseph after all. The
significance of his mother's words becoming suddenly clear
to Dan, he asked himself if it were not yet within the
width of a finger that Joseph would tire of trade and
retire to Jerusalem and expound the law and the traditions
in the Temple. His vocation, Dan was of opinion,
could not yet be predicted with any certainty: he might
go either way—to trade or to religious learning—and in
the midst of these meditations on his son's character Dan
remembered that some friends had come to see Joseph at
the counting-house yesterday. Joseph had taken them
out into the yard and they had talked together, but it was
not of the export of salt fish they had spoken, but of the
observances of the Sabbath. Dan had listened, pen in
hand, his thoughts suspended, and had heard them devote
many minutes to the question whether a man should dip
himself in the nearest brook if he had accidentally touched
a pig. He had heard them discuss at length the grace
that should be used before eating fruit from a tree, and
whether it were necessary to say three graces after eating
three kinds of fruit at one meal. He had heard one ask
if a sheep that had been killed with a Greek knife could
be eaten, and he had heard Joseph ask him if he knew
the sheep had been killed with a Greek knife and the
man confess that he had not made inquiry. If he had
known—

Dan did not hear the end of the sentence, but imagined
that it ended in a gesture of abhorrence. In his day
religion was limited to the law of Moses, a skein well
combed out, but the Scribes in Jerusalem had knotted and
twisted the skein. He had heard Joseph maintain, and
stiffly too, that an egg laid on the day after the Sabbath
could not be eaten, because it had been prepared by the
hen on the Sabbath. But one can't always be watching
hens, he said to himself, and the discussion of such points
seeming to him unmanly, he drew back the window-curtain
and fell into admiration of his son's slim loins and
great shoulders. Joseph was laughing with his companions
at that moment and his teeth glistened, every one
white and shapely. Why do such discussions interest
him? Dan asked, for his eyes are soft as flowers; and he
envied the woman that Joseph would resort unto in the
night. But very often men like Joseph did not marry,
and a new disquietude arose in his mind: he wanted
children, grandchildren. In a few years Joseph should
begin to look round.... Meanwhile it might be well to
tell him that men like Hillel had always held that it is
after the spirit rather than the letter we should strive,
and that in running after the latter we are apt to lose the
former, and he accepted the first opportunity to admonish
Joseph, who listened in amazement, wondering what had
befallen his father, whom he had never heard speak like this
before. All the same he hearkened to these warnings and
laid them in his memory, and fell to considering his father
as one who had just jogged along the road that he and his
ancestors had come by, without much question. But if
his father had set himself to consider religions, and with
that seriousness they deserved, he would not keep back
any longer the matter on which he had long desired to
speak to him.

The young men to whom he had just bidden good-bye
were all going to Jerusalem, whither Dan was accustomed
to go every year for the Feast of the Passover, but last
year the journey thither had fatigued him unduly, and it
seemed to Joseph that this year he should go to Jerusalem
in his father's place; and when he broached the subject,
Dan, who had been thinking for some time that he was
not feeling strong enough for this journey, welcomed
Joseph's proposal—a most proper presence Joseph's
would be at the Feast. Joseph had come to the age
when he should visit Jerusalem, but he did not readily
understand this sudden enthusiasm. If he wanted to
go to Jerusalem to the Feast of the Passover, why had he
not said so before? And Dan, whose thoughts reached
back to the discussion overheard in the yard, was
compelled to ask Joseph if it were for the purpose of
discussing the value of certain minute points of law
that he wished to go to Jerusalem. At which Joseph was
astonished that his father should have asked him such a
thing.... Yet why not? For awhile back he was discussing
such very points with some young gossips. His
tongue wagged as was its wont on all occasions, though his
mind was away and he suddenly stopped speaking; and
when the stirring of his father's feet on the floor awakened
him, he saw his father sitting pen in hand watching him
and no doubt asking himself of what great and wonderful
thing his son was thinking.

Once again actuality disappeared. He stood engulfed
in memories of things heard in Azariah's house: or things
only half heard, for he had never thought of them since.
The words of the Jews he met there had fallen dead at
the time, but now he remembered things that had passed
over his mind. The heresies of the Jews in Alexandria
awoke in him, and a marvellous longing awoke to see the
world. First of all he must begin with Jerusalem, and he
bade his father good-bye with an eagerness not too pleasant
to the old man.

CHAP. V.

Gone to the study of the law! Dan said, as he walked
up and down the room, glancing often into Joseph's
letter, for it figured to him the Temple with the Scribes
meditating on the law, or discussing it with each other
while their wives remained at home doing the work. So
do their lives pass over, he said, in the study of the
law. Nothing else is to them of any worth.... My poor
boy hopes that I shall forgive him for not returning home
after the Feast of the Passover! Does he suspect that
I would prefer him indifferent to the law in Magdala,
rather than immersed in it at Jerusalem? A little
surprised and shocked at the licentiousness of his
thoughts, he drew them into order with the admission
that it is better in every way that a young man should
go to Jerusalem early in his life and acquire reverence for
the ritual and traditions of his race, else he will drift
later on into heresy, or maybe go to live in cities like
Tiberias, amongst statues. But why do I trouble myself
like this? For there was a time before I had a son, and
the time is getting very close now when I shall lose him.
And Dan stood swallowed up in the thought of the great
gulf into which precarious health would soon pitch him
out of sight of Joseph for ever. It was Rachel coming
into the room that awoke him. She too! he muttered.
He began to fuss about, seeking for writing materials, for
he was now intent to send Joseph a letter of recommendation
to the High Priest, having already forgotten
the gulf that awaited him, in the pleasurable recollection
of the courtesy and consideration he received from
the most distinguished men the last time he was in
Jerusalem—from Hanan the son of Seth and father-in-law
of Kaiaphas: Kaiaphas was now High Priest, the
High Priest of that year; but in truth, Hanan, who had
been High Priest before him, retained all the power and
importance of the office and was even called the High
Priest. Dan remembered that he had been received
with all the homage due to a man of wealth. He liked
his wealth to be acknowledged, for it was part of himself:
he had created it; and it was with pride that he continued
his letter to Hanan recommending his son to him,
saying that anything that was done to further Joseph's
interests would be a greater favour than any that could be
conferred on himself.

The letter was sent off by special messenger and
Joseph was enjoined to carry it himself at once to Hanan,
which he did, since it was his father's pleasure that he
should do so. He would have preferred to be allowed to
pick his friends from among the people he met casually,
but since this was not to be he assumed the necessary
reverence and came forward in the proper spirit to meet
Hanan, who expressed himself as entirely gratified by
Joseph's presence in Jerusalem and promised to support
his election for the Sanhedrin. But if the councillors
reject me? For you see I am still a young man. The
innocency of Joseph's remark pleased Hanan, who smiled
over it, expressing a muttered hope that the Sanhedrin
would not take upon itself the task of discussing the
merits and qualifications of those whom he should deem
worthy to present for election. The great man purred
out these sentences, Joseph's remark having reminded
him of his exalted position. But thinking his remark
had nettled Hanan, Joseph said: you see I have only
just come to Jerusalem; and this remark continued the
flattery, and with an impulsive movement Hanan took
Joseph's hands and spoke to him about his father in terms
that made Joseph feel very proud of Dan, and also of
being in Jerusalem, which had already begun to seem to
him more wonderful than he had imagined it to be: and
he had imagined it very wonderful indeed. But there
was a certain native shrewdness in Joseph; and after
leaving the High Priest's place he had not taken many
steps before he began to see through Hanan's plans:
which no doubt are laid with the view to impress me with
the magnificence of Jerusalem and its priesthood. He
walked a few yards farther, and remembered that there
are always dissensions among the Jews, and that the son
of a rich man (one of first-rate importance in Galilee)
would be a valuable acquisition to the priestly caste.

But though he saw through Hanan's designs, he was
still the dupe of Hanan, who was a clever man and a
learned man; his importance loomed up very large, and
Joseph could not be without a hero, true or false; so it
could not be otherwise than that Hanan and Kaiaphas and
the Sadducees, whom Joseph met in the Sanhedrin and
whose houses he frequented, commanded his admiration
for several months and would have held it for many
months more, had it not been that he happened to be a
genuinely religious man, concerned much more with an
intimate sense of God than with the slaying of bullocks
and rams.

He had accepted the sacrifices as part of a ritual which
should not be questioned and which he had never questioned:
yet, without discussion, without argument, they
fell in his estimation without pain, as naturally as a
leaf falls. A friend quoted to him a certain well-known
passage in Isaiah, and not the whole of it: only
a few words; and from that moment the Temple, the
priests and the sacrifices became every day more distasteful
to him than they were the day before, setting
him pondering on the mind of the man who lives upon
religion while laughing in his beard at his dupe; he
contrasted him with the fellow that drives in his beast
for slaughter and pays his yearly dole; he remembered
how he loved the prophets instinctively though the priests
always seemed a little alien, even before he knew
them. Yet he never imagined them to be as far from
true religion (which is the love of God) as he found
them; for they did not try to conceal their scepticism
from him: knowing him to be a friend of the
High Priest, it had seemed to them that they might
indulge their wit as they pleased, and once he had even
to reprove some priests, so blasphemous did their jests
appear to him. An unusually fat bullock caused them to
speak of the fine regalement he would be to Jahveh's
nostrils. One sacristan, mentioning the sacred name,
figured Jahveh as pressing forward with dilated nostrils.
There is no belly in heaven, he said: its joys are entirely
olfactory, and when this beast is smoking, Jahveh will
call down the angels Michael and Gabriel. As if not
satisfied with this blasphemy, as if it were not enough, he
turned to the sacristans by him, to ask them if they could
not hear the angels sniffing as they leaned forward out of
their clouds. My priests are doing splendidly: the fat of
this beast is delicious in our nostrils; were the words he
attributed to Jahveh. Michael and Gabriel, he said, would
reply: it is indeed as thou sayest, Sire!

Joseph marvelled that priests could speak like this, and
tried to forget the vile things they said, but they were
unforgettable: he treasured them in his heart, for he
could not do else, and when he did speak, it was at first
cautiously, though there was little need for caution; for
he found to his surprise that everybody knew that the
Sadducees did not believe in a future life and very little
in the dogma that the Jews were the sect chosen by God,
Jahveh. He was their God and had upheld the Jewish
race, but for all practical purposes it was better to put
their faith henceforth in the Romans, who would defend
Jerusalem against all barbarians. It was necessary to
observe the Sabbath and to preach its observances and to
punish those who violated it, for on the Sabbath rested
the entire superstructure of the Temple itself, and all
belief might topple if the Sabbath was not maintained,
and rigorously. In the houses of the Sadducees Joseph
heard these very words, and their crude scepticism
revolted his tender soul: he was drawn back to his own
sect, the Pharisees, for however narrow-minded and
fanatical they might be he could not deny to them the
virtue of sincerity. It was with a delightful sense of
community of spirit that he returned to them, and in the
conviction that it would be well to let pass without protest
the observances which himself long ago in Galilee began
to look upon with amusement.

A sudden recollection of the discussion that had arisen
in the yard behind the counting-house, whether an egg
could be eaten if it had been laid the day after the Sabbath,
brought a smile to his face, but a different smile from of
yore, for he understood now better than he had understood
then, that this (in itself a ridiculous) question was no more
serious than a bramble that might for a moment entangle
the garment of a wayfarer: of little account was the
delay, if the feet were on the right road. Now the
scruple of conscience that the question had awakened
might be considered as a desire to live according to a
law which, observed for generations, had become part of
the national sense and spirit. On this he fell to thinking
that it is only by laws and traditions that we may know
ourselves—whence we have come and whither we are
going. He attributed to these laws and traditions
the love of the Jewish race for their God, and their
desire to love God, and to form their lives in obedience
to what they believed to be God's will. Without these
rites and observances their love of God would not have
survived. It was not by exaggeration of these laws but
by the scepticism of the Sadducees that the Temple was
polluted. If the priests degraded religion and made a
vile thing of it, there were others that ennobled the
Temple by their piety.

And as these thoughts passed through Joseph's mind,
his eyes went to the simple folk who never asked themselves
whether they were Sadducees or Pharisees, but
were content to pray around the Temple that the
Lord would not take them away till they witnessed the
triumph of Israel, never asking if the promised resurrection
would be obtained in this world—if not in each
individual case, by the race itself—or whether they would
all be lifted by angels out of their graves and carried
away by them into a happy immortality.

The simple folk on whom Joseph's eyes rested favourably,
prayed, untroubled by difficult questions: they were
content to love God; and, captured by their simple unquestioning
faith, which he felt to be the only spiritual
value in this world, he was glad to turn away from both
Sadducees and Pharisees and mix with them. Sometimes,
and to his great regret, he brought about involuntarily
the very religious disputations that it was his object to
quit for ever when he withdrew himself from the society
of the Pharisees. A chance word was enough to set some
of them by the ears, asking each other whether the soul
may or can descend again into the corruptible body; and
it was one day when this question was being disputed
that a disputant, pressing forward, announced his belief
that the soul, being alone immortal, does not attempt to
regain the temple of the body. A doctrine which astonished
Joseph, so simple did it seem and so reasonable;
and as he stood wondering why he had not thought of it
himself, his eyes telling his perplexity, he was awakened
from his dream, and his awakening was caused by the
word "Essene." He asked for a meaning to be put
upon it, to the great astonishment of the people, who
were not aware that the fame of this third sect of the
Jews was not yet spread into Galilee. There were many
willing to instruct him, and almost the first thing he
learnt about them was that they were not viewed with
favour in Jerusalem, for they did not send animals to the
Temple for sacrifice, deeming blood-letting a crime. A
still more fundamental tenet of this sect was its denial
of private property: all they had, belonged to one brother
as much as to another, and they lived in various places,
avoiding cities, and setting up villages of their own
accord; notably one on the eastern bank of the Jordan,
from whence recruiting missionaries sometimes came
forth, for the Essenes disdained marriage, and relied on
proselytism for the maintenance of the order. The rule
of the Essenes, however, did not exclude marriage because
they believed the end of the world was drawing
nigh, but because they wished to exclude all pleasure
from life. To do this, to conceive the duty of man to
be a cheerful exclusion of all pleasure, seemed to Joseph
wonderful, an exaltation of the spirit that he had not
hitherto believed man to be capable of: and one night,
while thinking of these things, he fell on a resolve that
he would go to Jericho on the morrow to see for himself
if all the tales he heard about the brethren were true.
At the same time he looked forward to getting away
from the seven windy hills where the sun had not been
seen for days, only grey vapour coiling and uncoiling
and going out, and where, with a patter of rain in his
ears, he was for many days crouching up to a fire for
warmth.

But in Jericho he would be as it were back in Galilee:
a pleasant winter resort, to be reached easily in a day by
a path through the hills, so plainly traced by frequent
usage that a guide was not needed. A servant he could
not bring with him, for none was permitted in the
cenoby, a different mode and colour of life prevailing
there from any he ever heard of, but he hoped to range
himself to it, and—thinking how this might be done—he
rode round the hillside, coming soon into view
of Bethany over against the desert. From thence he
proceeded by long descents into a land tossed into
numberless hills and torn up into such deep valleys that
it seemed to him to be a symbol of God's anger in a
moment of great provocation. Or maybe, he said to
himself, these valleys are the ruts of the celestial chariot
that passed this way to take Elijah up to heaven? Or
maybe ... His mind was wandering, and—forgetful
of the subject of his meditation—he looked round and
could see little else but strange shapes of cliffs and
boulders, rocks and lofty scarps enwrapped in mist
so thick that he fell to thinking whence came the
fume? For rocks are breathless, he said, and there are
only rocks here, only rocks and patches of earth in which
the peasants sow patches of barley. At that moment his
mule slid in the slime of the path to within a few inches
of a precipice, and Joseph uttered a cry before the gulf
which startled a few rain-drenched crows that went away
cawing, making the silence more melancholy than before.
A few more inches, Joseph thought, and we should have
been over, though a mule has never been known to walk
or to slide over a precipice. A moment after, his mule
was climbing up a heap of rubble; and when they were at
the top Joseph looked over the misted gulf, thinking that
if the animal had crossed his legs mule and rider would both
be at the bottom of a ravine by now. And the crows that
my cry startled, he said, would soon return, scenting blood.
He rode on, thinking of the three crows, and when he
returned to himself the mule was about to pass under a
projecting rock, regardless, he thought, of the man on his
back, but the sagacious animal had taken his rider's height
into his consideration, so it seemed, for at least three inches
were to spare between Joseph's head and the rock. Nor
did the mule's sagacity end here; for finding no trace of
the path on the other side he started to climb the steep
hill as a goat might, frightening Joseph into a tug or two
at the bridle, to which the mule gave no heed but
continued the ascent with conviction and after a little
circuit among intricate rocks turned down the hill again
and slid into the path almost on his haunches. A
wonderful animal truly! Joseph said, marvelling greatly;
he guessed that the path lay under the mass of rubble
come down in some landslip. He knew he would meet
it farther on: he may have been this way before. A
wonderful animal all the same, a perfect animal, if he
could be persuaded not to walk within ten inches of the
brink! and Joseph drew the mule away to the right,
under the hillside, but a few minutes after, divining that
his rider's thoughts were lost in those strange argumentations
common to human beings, the mule returned to the
brink, out of reach of any projecting rocks. He was
happily content to follow the twisting road, giving no
faintest attention to the humped hills always falling into
steep valleys and always rising out of steep valleys, as
round and humped as the hills that were left behind.
Joseph noticed the hills, but the mule did not: he only
knew the beginning and the end of his journey, whereas
Joseph began very soon to be concerned to learn how far
they were come, and as there was nobody about who could
tell him he reined up his mule, which began to seek
herbage—a dandelion, an anemone, a tuft of wild
rosemary—while his rider meditated on the whereabouts
of the inn. The road, he said, winds round the highest
of these hills, reaching at last a tableland half-way
between Jerusalem and Jericho, and on the top of it is
the inn. We shall see it as soon as yon cloud lifts.

CHAP. VI.

A few wanderers loitered about the inn: they came
from Mount Sinai, so the innkeeper said; he mentioned
that they had a camel and an ass in the paddock; and
Joseph was surprised by the harshness with which the
innkeeper rushed from him and told the wanderers that
they waited in vain.

They were strange and fierce, remote like the desert,
whence they had come; and he was afraid of them like the
innkeeper, but began to pity them when he heard that they
had not tasted food for a fortnight, only a little camel's
milk. They're waiting for me to give them the rinsings,
the innkeeper said, if any should remain at the bottom of
the barrel: you see, all water has to be brought to the inn
in an ox-cart. There's no well on the hills and we sell
water to those who can afford to pay for it. Then let
the man drink his fill, Joseph answered, and his wife too.
And his eyes examined the woman curiously, for he never
saw so mean a thing before: her small beady eyes were
like a rat's, and her skin was nearly as brown. Twenty
years of desert wandering leave them like mummies, he
reflected; and the child, whom the mother enjoined to
come forward and to speak winningly to the rich man,
though in her early teens was as lean and brown and ugly
as her mother. Marauders they sometimes were, but now
they seemed so poor that Joseph thought he could never
have seen poverty before, and took pleasure in distributing
figs amongst them. Let them not see your money when
you pay me, the innkeeper said, for half a shekel they would
have my life, and many's the time they'd have had it if
Pilate, our governor, had not sent me a guard. The twain
spoke of the new procurator till Joseph mounted his
mule. I'll see that none of them follow you, the innkeeper
whispered; and Joseph rode away down the lower
hills, alongside of precipices and through narrow defiles,
following the path, which debouched at last on to a
shallow valley full of loose stones and rocks. I suppose
the mule knows best, Joseph said, and he held the bridle
loosely and watched the rain, regretting that the downpour
should have begun in so exposed a place, but so
convinced did the animal seem that the conduct of the
journey should be left entirely to his judgment that it
was vain to ask him to hasten his pace, and he continued
to clamber down loose heaps of stones, seeking every
byway unnecessarily, Joseph could not help thinking,
but bringing his rider and himself safely, he was forced
to admit, at the foot of the hills over against Jericho.
Another toiling ascent was begun, and Joseph felt
a trickle of rain down his spine, while the mule seemed
to debate with himself whether shelter was to be
sought, and spying a rock a little way up the hillside he
trotted straight to it and entered the cave—the rock
projected so far beyond a hill that it might be called a
cave, and better shelter from the rain they could not have
found. A wonderful animal, thou'rt surely, knowing
everything, Joseph said, and the mule shook the rain out
of his long ears, and Joseph stood at the mouth of the
cave, watching the rain falling and gathering into pools
among the rocks, wondering the while if this land was
cast away into desert by the power of the Almighty
God because of the worship of the Golden Calf; and then
remembering that it was cast into desert for the sins of the
cities of the plain, he said: how could I have thought else?
As soon as this rain ceases we will go up the defile and
at the end of it the lake will lie before us deep down
under the Moab mountains. He remembered too that he
would have to reach to the cenoby before the day was
over, or else sleep in Jericho.

The sky seemed to be brightening: at that moment
he heard footsteps. He was unarmed and the hills were
infested by robbers. The steps continued to approach....

His hope was that the man might be some innocent
shepherd in search of a lost ewe: if he were a robber,
that he might pass on, unsuspicious of a traveller seeking
shelter from the rain in a cave a little way up the hillside.
The man came into view of the cave and stood
for some time in front of it, his back turned to Joseph,
looking round the sky, and then, like one who has lost
hope in the weather, he hastened on his way. As soon
as he was out of sight, Joseph led out his mule, clambered
into the saddle, and digging his heels into the mule's
sides, galloped the best part of a mile till he reached the
Roman fort overlooking the valley. If a robber was to
emerge, a Roman soldier would speedily come to his
assistance; but behind him and the fort were some excellent
lurking-places, Joseph thought, for robbers, and
again his heels went into his mule. But this time, as
if he knew that haste was no longer necessary, the mule
hitched up his back and jangled his bells so loudly that
again Joseph's heart stood still. He was within sight of
Jericho, but half-way down the descent a group of men
were waiting, as if for travellers. His best chance was
to consider them as harmless passengers, so he rode on,
and the beggars—for they were no more—held up maimed
leprous limbs to excite his pity.

He was now within two miles of Jericho, and he rode
across the sandy plain, thinking of the Essenes and the
cenoby on the other side of Jordan. He rode in full
meditation, and it was not till he was nigh the town of
Jericho that he attempted to think by which ford he
should cross Jordan: whether by ferry, in which case he
must leave his mule in Jericho; or by a ford higher up
the stream, if there was a ford practicable at this season;
which is doubtful, he said to himself, as he came within
view of the swollen river. And he hearkened to one
who declared the river to be dangerous to man and beast:
but another told him differently, and being eager to
reach the cenoby he determined to test the ford.

If the water proved too strong he would return to
Jericho, but the mule plunged forward, and at one
moment it was as like as not that the flood would carry
them away into the lake beyond, but Joseph's weight
enabled the animal to keep on his hooves, and the water
shallowing suddenly, the mule reached the opposite bank.
It was my weight that saved us, Joseph said; and dismounting,
he waited for the panting animal to recover
breath. We only just did it. The way to the cenoby?
he called out to a passenger along the bank, and was
told he must hasten, for the Essenes did not receive
anybody after sunset: which may or may not be true,
he muttered, as he pursued his way, his eyes attracted
and amused by the long shadow that himself and his
mule projected over the wintry earth. He was tempted
to tickle the animal's long ears with a view to altering
the silhouette, and then his thoughts ran on into the
cenoby and what might befall him yonder; for that must
be it, he said, looking forward and discovering a small
village on the lower slopes of the hills, on the ground
shelving down towards the river.

His mule, scenting food and rest, began to trot, though
very tired, and half-an-hour afterwards Joseph rode into
a collection of huts, grouped—but without design—round
a central building which he judged to be an assembly hall
whither the curators, of whom he had heard, met for the
transaction of the business of the community. And no
doubt, he said, it serves for a refectory, for the midday
meal which gathers all the brethren for the breaking of
bread. As he was thinking of these things, one of the
brethren laid hands on the bridle and asked him whom
he might be wishing to see; to which question Joseph
answered: the Head. The brother replied: so be it; and
tethered the mule to a post at the corner of the central
hut, begging Joseph to enter and seat himself on one of
the benches, of which there were many, and a table long
enough to seat some fifty or sixty.

He recognised the place he was in as the refectory,
where the rite of the breaking of bread was accomplished.
To-morrow I shall witness it, he said, and felt like dancing
and singing in his childish eagerness. But the severity
of the hall soon quieted his mood, and he remembered
he must collect his thoughts and prepare his story for
recital, for he would be asked to give an account of
himself. As he was preparing his story, the president
entered: a tall man of bulk, with the pallor of age in
his face and in the hand that lifted the black taffeta cap
from his head. The courteousness of the greeting did
more than to put Joseph at his ease, as the saying is.
In a few moments he was confiding himself to this man
of kindly dignity, whose voice was low, who seemed to
speak always from the heart, and it was wholly delightful
to tell the great Essene that he was come from Galilee to
attend the Feast of the Passover in his father's place, and
that after having allied himself in turn to the Sadducees
and the Pharisees he came to hear of the Essenes: I
have come thither, hoping to find the truth here. You
have truthful eyes, said the president; and, thus encouraged,
Joseph told that there were some in the Temple,
the poor who worship God daily with a whole heart. It
was from them, he said, that I heard of your doctrines.
Of which you can have obtained only the merest outline,
the president answered; and perhaps when you know
us better our rule may seem too hard for you to follow,
or it may be that you will feel that you are called to
worship God differently from us. But it matters naught
how we worship, if our worship come from the heart.

The word "heart" startled Joseph out of himself, and
his eyes falling at that moment on the Essene he was
moved to these words: Father, I could never disobey
thee. Let me stay, put me to the tests. But the tests
are long, the president answered; we would not suffer
you to return to Jericho to-night, even if you wished it.
Your mule is tired and would be swept away by the
descending flood. You will remain with us for to-night
and for as long after it as pleases you—to the end of
your probationship and after, if you prove yourself worthy
of admission. Meanwhile you will be given a girdle, a
white garment and a little axe. You will sleep in one
of the outlying huts. Come with me and I will take
you round our village. We shall meet on our way some
of the brothers returning from their daily tasks, for we
all have a craft: many of us are husbandmen; the two
coming towards us carrying spades are from the fields,
and that one turning down the lane is a shepherd; he
has just folded his flock, but he will return to them with
his dogs, for we suffer a great deal from the ravages of
wild beasts with which the woods are thronged, wolves
especially. In our community there are healers, and
these study the medicinal properties of herbs. If you
resolve to remain with us, you will choose a craft.

Joseph mentioned that the only craft he knew was dry-salting,
and it was disappointing to hear that there were
no fish in the lake.

There is a long time of probationship before one is
admitted, the president continued, and when that is
concluded another long time must pass over before the
proselyte is called to join us at the common repasts.
Before he breaks bread with us he must bind himself by
oath to be always pious towards the Divinity, to observe
justice towards men, and to injure no one voluntarily or
by command: to hate always the unjust and never to
shrink from taking part in the conflict on the side of the
just; to show fidelity to all and especially to those who rule.
Thou'lt soon begin to understand that rule doesn't fall to
anyone except by the will of God. I have never deserved
to rule, but headship came to me, he added half sadly, as
if he feared he had not been sufficiently exacting. After
asking Joseph whether he felt himself strong enough to
obey so severe a rule, he passed from father to teacher.
Every one of us must love truth and make it his purpose
to confute those who speak falsehood; to keep his hands
from stealing and his soul from unjust gain. He must
never conceal anything from a member of the order, nor
reveal its secrets to others, even if he should have to
suffer death by withholding them; and above all, while
trying to engage proselytes he must speak the doctrines
only as he has heard them from us. Thou'lt return
perhaps to Jerusalem....

He broke off to speak to the brothers who were passing
into the village from their daily work, and presented
Joseph as one who, shocked by the service of the
Sadducees in the Temple, had come desiring admission
to their order. At the news of a new adherent, the
faces of the brothers became joyous; for though the rule
seems hard when related, they said, in practice, even at
first, it seems light enough, and soon we do not feel it
at all.

They were now on the outskirts of the village, and
pointing to a cabin the Essene told Joseph that he would
sleep there and enter on the morrow upon his probationship.
But, Father, may I not hear more? If a brother
be found guilty of sin, will he be cast out of the
order? The president answered that if one having been
admitted to their community committed sins deserving
of death, he was cast out and often perished by a most
wretched fate, for being bound by oath and customs he
could not even receive food from others but must eat
grass, and with his body worn by famine he perishes.
Unless, the president added, we have pity on him at the
last breath and think he has suffered sufficiently for his sins.

CHAP. VII.

The hut that Joseph was bidden to enter was the last
left in the cenoby for allotment, four proselytes having
arrived last month.

No better commodity have we for the moment, the
curator said, struck by the precarious shelter the hut
offered—a crazy door and a roof that let the starlight
through at one end of the wall. But the rains are over,
he added, and the coverlet is a warm one. On this he left
Joseph, whom the bell would call to orison, too tired to
sleep, turning vaguely from side to side, trying to hush the
thoughts that hurtled through his clear brain—that stars
endure for ever, but the life of the palm-tree was as the
life of the man who fed on its fruit. The tree lived one
hundred years, and among the Essenes a centenarian was
no rare thing, but of what value to live a hundred years
in the monotonous life of the cenoby? And in his
imagination, heightened by insomnia, the Essenes seemed
to him like the sleeping trees. If he remained he would
become like them, while his father lived alone in Galilee!
Dan rose up before him and he could find no sense in the
assurances he had given the president that he wished to
be admitted into the order. He seemed no longer to
desire admission, and if he did desire it he could not,
for his father's sake, accept the admission. Then why had
he talked as he had done to the president? He could
not tell: and it must have been while lying on his right
side, trying to understand himself, what he was and why
he was in the cenoby, that he fell into that deep and
dreamless sleep from which he was awakened by a bell,
and so suddenly that it seemed to him that he had not
been asleep more than a few minutes. It was no doubt
the bell for morning prayer: and only half awake he
repaired with the other proselytes to the part of the
village open to the sunrise.

All the Essenes were assembled there, and he learnt
that they looked upon this prayer of thanksgiving for the
return of light as the important event of the day. He
joined in it, though he suspected a certain idolatry in the
prayer. It seemed to him that the Essenes were praying
for the sun to rise; but to do this would be to worship
the sun in some measure, and to look upon the sun as in
some degree a God, he feared; but the Essenes were
certainly very pious Jews. What else they were, time
would reveal to him: a few days would be enough; and
long before the prayer was finished he was thinking of
his father in Galilee and what his face would tell, were
he to see his son bowing before the sun. But the
Essenes were not really worshipping the sun but praying
to God that the sun might rise and give them light
again to continue their daily work. One whole day at
least he must spend in the cenoby, and—feeling that he
was becoming interested again in the Essenes—he began
to form a plan to stay some time with them.

On rising from his knees, he thought he might stay for
some weeks. But if the Essene brotherhood succeeded
in persuading him that his fate was to abandon his father
and the trade that awaited him in Galilee and the wife
who awaited him somewhere? His father often said:
Joseph, you are the last of our race. I hope to see
with you a good wife who will bear you children, for I
should like to bless my grandchildren before I die. The
Essenes would at least free him from the necessity of
telling his father that there was no heart in him for a
wife; and if he did not take a wife, he might become—— One
of the curators whispered to him the use he should
make of the little axe, and he followed the other
proselytes; and having found a place where the earth
was soft, each dug a hole about a foot deep, into
which they eased themselves, afterwards filling up the
hole with the earth that had been taken out. Joseph
then went down with them to a source for purifications,
and these being finished the proselytes grouped
themselves round Joseph, anxious to become acquainted
with the last recruit, and asking all together what provision
of food he had made for himself for that day: if
he had made none, he would have to go without food,
for only those who were admitted into the order were
suffered to the common repasts. A serious announcement,
he said, to make to a man at break of day who knew
nothing of these things yesterday, and he asked how his
omission might be repaired. He must ask for permission
to go to Jericho to buy food. As he was going there on
a mule, he might bring back food not only for himself but
for all of them: enough lentils to last a week; and he
inquired what else they were permitted to eat—if eggs
were forbidden? At which the proselytes clapped their
hands. A basket of eggs! A basket of eggs! And
some honey! cried another. Figs! cried a third; we
haven't tasted any for a month. But my mule's back
will not bear all that you require, Joseph answered.
Our mule! cried the proselytes; all property is held in
common. Even the fact of my mule having become
common property, Joseph said, will not enable him to carry
more than his customary burden, and the goods will embarrass
me. If the mule belongs to the community, then
I am the mule driver, the provider of the community.
Constituted such by thy knowledge of the aptitudes and
temper and strength of the animal! cried a proselyte
after him, and he went away to seek out one of the
curators; for it is not permissible for an Essene to go to
Jericho without having gotten permission. Of course the
permission was at once granted, and while saddling his
mule for the journey the memory of the river overnight
now caused Joseph to hesitate and to think that he might
find himself return empty-handed to the plump of
proselytes now waiting to see him start.

But if thou crossed the river yesterday, there is no reason
why thou shouldn't cross it in safety now, cried one. But
forget not the basket of eggs, said a second. Nor the
honey, mentioned a third, and a fourth called after him
the quality of lentils he enjoyed. The mind of the fifth
regarding food was not expressed, for a curator came
by and reproved them, saying they were mere belly-worshippers.

There will be less water in the river than there was
overnight, the curator said, and Joseph hoped he was
right, for it would be a harsh and disagreeable death to
drown in a lake so salt that fish could not live in it. True,
one would escape being eaten by fishes; but if the mule
be carried away, he said to himself, drown I shall, long
before I reach the lake, unless indeed I strike out and
swim—which, it seemed to him, might be the best way to
save his life—and if there be no current in the lake I can
gain the shore easily. But the first sight of the river
proved the vanity of his foreboding, for during the night
it had emptied a great part of its flood into the lake. The
struggle in getting his mule across was slight; still slighter
when he returned with a sack of lentils, a basket of eggs,
some pounds of honey and many misgivings as to whether
he should announce this last commodity to the curator or
introduce it surreptitiously. To begin his probationship
with a surreptitious act would disgrace him in the eyes
of the prior, whose good opinion he valued above all. So
did his thoughts run on till he came within sight of a
curator, who told him that sometimes, on the first day
of probationship, honey and figs were allowed.

The cooking of the food and the eating of it in the only
cabin in which there were conveniences for eating helped
the time away, and Joseph began to ask himself how long
his cloistral life was going to endure, for he seemed to
have lost all desire to leave it, and had begun to turn the
different crafts over in his mind and to debate which he
should choose to put his hand to. Of husbandry he was
as ignorant as a crow, nor could he tell poisonous pastures
from wholesome, nor could he help in the bakery. At
first venture there seemed to be no craft for him to
follow, since fish did not thrive in the Salt Lake and the
fisherman's art could not be practised, he was told, in the
Jordan, for the Essenes were not permitted to kill any
living thing.

While laying emphasis on this rule, the curator cracked
a flea under his robe, but Joseph did not call his attention
to his disobedience, but bowed his head and left him to
the scruple of conscience which he hoped would awaken
in him later.

Before this had time to come to pass, the curator called
after him and suggested that he might teach Hebrew to
the four proselytes, whose knowledge of that language
had seemed to Mathias, their instructor, disgracefully
weak. They were all from Alexandria, like their teacher,
and read the Scriptures in Greek; but the Essenes, so
said the curator, must read the Scriptures in Hebrew;
and the teaching of Hebrew, Mathias said to Joseph,
takes me away from my important work, but it may amuse
you to teach them. Our father may accept you as a
sufficient teacher: go to him for examination.

A little talk and a few passages read from the Scriptures
satisfied the president that Joseph was the assistant
teacher that had been so long desired in the community,
and he spoke to Joseph soothingly of Mathias, whose life
work was the true interpretation of the Scriptures. But
did the Scriptures need interpretation? Joseph asked
himself, not daring to put questions to the president; and
on an early occasion he asked Mathias what the president
meant when he spoke of a true interpretation of the
Scriptures, and was told that the true meaning of the
Scriptures lay below the literal meaning. There can be
no doubt, he said, that the Scriptures must be regarded as
allegories; and he explained to Joseph that he devoted
all his intellect to discovering and explaining these allegories,
a task demanding extraordinary assiduity, for they
lay concealed in what seemed to the vulgar eye mere
statements of fact: as if, he added scornfully, God chose
the prophets for no better end than a mere relation of
facts! He was willing, however, to concede that his
manner of treating the Scriptures was not approved by
the entire community, but in view of his learning, the
proselytes were admitted to his lectures—one of the innovations
of the prior, who, in spite of all, remained one
of his supporters.

To the end of his life Joseph kept in his memory the
moment when he sat in the corner of the hall, his eyes
fixed upon Mathias's young and beautiful profile, clear
cut, hard and decisive as the profiles of the young gods
that decorated the Greek coins which shocked him in
Cæsarea. His memory of Mathias was as partial; but he
knew the president's full face, and while pondering on
it he remembered that he had never seen him in
profile. Nor was this all that set the two men apart in
Joseph's consciousness. The prior's simple and homely
language came from the heart, entered the heart and was
remembered, whereas Mathias spoke from his brain. The
heart is simple and always the same, but the brain is
complex and various; and therefore it was natural that
Mathias should hold, as if in fee, a great store of verbal
felicities, and that he should translate all shades of thought
at once into words.

His mind moved in a rich, erudite and complex syntax
that turned all opposition into admiration. Even the
president, who had been listening to theology all his life
and had much business to attend to, must fain neglect
some of it for the pleasure of listening to Mathias when
he lectured. Even Saddoc, the most orthodox Jew in the
cenoby, Mathias could keep as it were chained to his seat.
He resented and spurned the allegory, but the beautiful
voice that brought out sentence after sentence, like silk
from off a spool, enticed his thoughts away from it. The
language used in the cenoby was Aramaic, and never did
Joseph hear that language spoken so beautifully. It
seemed to him that he was listening to a new language
and on leaving the hall he told Mathias that it had
seemed to him that he was listening to Aramaic for the
first time. Mathias answered him—blushing a little,
Joseph thought—that he hoped one of these days, in
Egypt perhaps, if Joseph ever went there, to lecture to
him in Greek. He liked Aramaic for other purposes, but
for philosophy there was but one language. But you
speak Greek and are now teaching Greek, so let us speak
it when we are together, Mathias said, and if I detect any
incorrectness I will warn you against it.

That Mathias should choose to speak to him in Greek
was flattering indeed, and Joseph, who had not spoken
Greek for many months, began to prattle, but he had
not said many words before Mathias interrupted him
and said: you must have learnt Greek very young. This
remark turned the talk on to Azariah; and Mathias
listened to Joseph's account of his tutor carelessly,
interrupting him when he had heard enough with a
remark anent the advancement of the spring, to which
Joseph did not know how to reply, so suddenly had his
thoughts been jerked away from the subject he was
pursuing. You have the full Jewish mind, Mathias
continued; interested in moral ideas rather than beauty:
without eyes for the village. True that you see it in
winter plight, but in the near season all the fields will be
verdant and the lintels running over with flowers. He
waited for Joseph to defend himself, but Joseph did not
know for certain that Mathias was not right—perhaps
he was more interested in moral ideas than in beauty.
However this might be, he began to experience an
aversion, and might have taken leave of Mathias if they
had not come upon the president. He stopped to speak
to them; and having congratulated Mathias on having
fortuned at last on an efficient teacher of Hebrew and
Greek, and addressed a few kindly words directly to
Joseph and taken his hand in his, the head of the community
bade them both good-bye, saying that important
business needed his presence. He sped away on his
business, but he seemed to leave something of himself
behind, and even Mathias was perforce distracted from
his search of a philosophic point of view and indulged
himself in the luxury of a simple remark. His goodness,
he said, is so natural, like the air we breathe and the
bread we eat, and that is why we all love him, and why
all dissension vanishes at the approach of our president;
a remarkable man.

The most wonderful I have ever seen, Joseph answered:
a remark that did not altogether please Mathias, for he
added: his power is in himself, for he is altogether
without philosophy.

Joseph was moved to ask Mathias if the charm that
himself experienced was not an entire absence of philosophy.
But he did not dare to rouse Mathias, whom he
feared, and his curiosity overcame his sense of loyalty
to the president. If he were to take his leave abruptly,
he would have to return alone to the village to seek the
four proselytes, but their companionship did not attract
him, and he found himself at that moment unable
to deny himself the pleasure of the sweet refreshing
evening air, which as they approached the river seemed
to grow sweeter. The river itself was more attractive
than he had yet seen it, and there was that sadness
upon it which we notice when a rainy day passes
into a fine evening. The clouds were rolling on like a
battle—pennants flying in splendid array, leaving the last
row of hills outlined against a clear space of sky; and,
with his eyes fixed on the cliffs over against the coasts
of the lake, Mathias let his thoughts run after his favourite
abstractions: the relation of God to time and place.
As he dreamed his metaphysics, he answered Joseph's
questions from time to time, manifesting, however, so
little interest in them that at last Joseph felt he could
bear it no longer, and resolved to leave him. But just
as he was about to bid him good-bye, Mathias said that
the Essenes were pious Jews who were content with mere
piety, but mere piety was not enough: God had given
to man a mind, and therefore desired man to meditate,
not on his own nature—which was trivial and passing—but
on God's nature, which was important and eternal.

This remark revealed a new scope for inquiry to Joseph,
who was interested in the Essenes; but his search was
for miracles and prophets rather than ideas, and if he
tarried among the Essenes it was because he had come
upon two great men. He fell to considering the question
afresh, and—forgetful of Mathias's admonitions that the
business of man is to meditate on the nature of God—he
said: the Essenes perform no miracles and do not prophesy;—an
interruption to Mathias's loquacity which the other
took with a better grace than Joseph had expected—for no
one ever dared before to interrupt Mathias. Joseph had
done so accidentally and expected a very fine reproof, but
Mathias checked his indignation and told Joseph that
Manahem, an Essene, had foreknowledge of future events
given to him by God: for when he was a child and going to
school, Manahem saw Herod and saluted him as king of
the Jews; and Herod, thinking the boy was in jest or did
not know him, told him he was but a private citizen;
whereat Manahem smiled to himself, and clapping Herod
on the backside with his hand said: thou wilt be king
and wilt begin thy reign happily, for God finds thee
worthy. And then, as if enough was said on this subject,
Mathias began to diverge from it, mixing up the story
with many admonitions and philosophical reflections,
very wise and salutary, but not what Joseph cared to
hear at that moment. He was in no wise interested at
that moment to hear that he had done well in testing
all the different sects of the Jews, and though the Essenes
were certainly the most learned, they did not possess
the whole truth. With a determination that was impossible
to oppose, Mathias said: the whole truth is not
to be found, even among the Essenes, and, my good
friend, I would not encourage in you a hope that you
may be permitted ever during your mortal life to discover
the whole truth. It exists not in any created thing:
but glimpses of the light are often detected, now here,
now there, shining through a clouded vase. But the
simile, he added, of the clouded vase gives rise to the
thought that the light resides within the vase: the very
contrary of which is the case. For there is no light in
the vase itself: the light shines from beyond the skies,
and I should therefore have compared man to a crystal
itself that catches the light so well that it seems to our
eyes to be the source of light, which is not true in principle
or in fact, for in the darkness a crystal is as dark
as any other stone. In such part do I explain the meaning
that the wicked man, having no divine irradiation,
is without instruction of God and knowledge of God's
creations; he is as a fugitive from the divine company,
and cannot do else than hold that everything is created
from the world to be again dissolved into the world.
And being no better than a follower of Heraclitus—But
who is Heraclitus? Joseph asked.

A clouded face was turned upon Joseph, and for some
moments the sage could not collect his thoughts sufficiently
to answer him. Who is Heraclitus? he repeated,
and then, with a general interest in his pupil, he ran off
a concise exposition of that philosopher's doctrine—a
mistake on his part, as he was quick enough to admit
to himself; for though he reduced his statement to the
lowest limits, it awakened in Joseph an interest so
lively that he felt himself obliged to expose this philosopher's
fallacies; and in doing this he was drawn away
from his subject, which was unfortunate. The hour was
near by when the Essenes would, according to rule, retire
to their cells for meditation, and—foreseeing that
he could not rid himself of the burden which Joseph's
question imposed upon him—he abandoned Heraclitus
in a last refutation, to warn Joseph that he must not
resume his questions.

But if I do not ask at once, my chance is gone for
ever; for your discourse is like the clouds, always taking
new shapes, Joseph pleaded. In dread lest all be
forgotten, I repeat to myself what you have said, and
so lose a great deal for a certain remembrance.

Joseph's manifest delight in his statement of the
doctrines of Heraclitus, and his subsequent refutation of
the heathen philosopher caused Mathias to forget temporarily
certain ideas that he had been fostering for
some days—that God, being the designer and maker of
all things, and their governor, is likewise the creator of
time itself, for he is the father of its father, and the
father of time is the world, which made its own mother—the
creation. So that time stands towards God in the
relation of a grandson; for this world is a young son of
God. On these things the sage's thoughts had been
running for some days past, and he would have liked to
have expounded his theory to Joseph: that nothing is
future to God: creations and the very boundaries of time
are subject.

He said much more, but Joseph did not hear. He was
too busy memorising what he had already heard, and
during long hours he strove to come to terms with what
he remembered, but in vain. The more he thought,
the less clear did it seem to him that in eternity there
is neither past nor future, that in eternity everything is
present. Mathias's very words; but when he said them,
there seemed to be something behind the words; while
listening, it seemed to Joseph that sight had been
given to him, but his eyes proved too weak to bear
the too great illumination, and he had been obliged to
cover them with his hands, shutting out a great deal so
that he might see just a little ... as it were between
his fingers. As we think of God only under the form
of light, it seemed to him that the revelation entered
into him by his eyes rather than by his ears. He
would return to the sage every day, but what if he were
not able to remember, if it were all to end in words
with nothing behind the words? The sage said that in
a little while the discourses would not seem so elusive
and evanescent. At present they seemed to Joseph
like the mist on the edge of a stream, and he strove
against the belief that a philosopher is like a man who
sets out to walk after the clouds.

Such a belief being detestable, he resolved to rid
himself of it, and Mathias would help him, he was sure,
and in this hope he confided his life to him, going back
to the night when Samuel appeared to him, and recounting
his father's business and character, introducing
the different tutors that were chosen for him, and his
own choice of Azariah, to whom he owed his knowledge
of Greek. To all of which the philosopher listened
complacently enough, merely asking if Azariah shared the
belief prevalent in Galilee that the world was drawing
to a close. On hearing that he did, he seemed to lose
interest in Joseph's story of Azariah's relations to his
neighbours, nor did he seem unduly afflicted at hearing
that only the most orthodox views were acceptable in
Galilee. His indifference was disheartening, but being
now deep in his biography, Joseph related perforce the
years he spent doing his father's business in northern
Syria, hoping as he told his story to awaken the sage's
interest in his visit to Jerusalem. The Sadducees did
not believe that Jahveh had resolved to end the world and
might be expected to appear in his chariot surrounded by
angels blowing trumpets, bidding the dead to rise. But
the Pharisees did believe in the resurrection—unfortunately
including that of the corruptible body, which
seemed to present many difficulties. He was about to
enter on an examination of these difficulties, but the
philosopher moved them aside contemptuously, and
Joseph understood that he could not demean himself to
the point of discussing the fallacies of the Pharisees, who,
Joseph said, hope to stem the just anger of God on the
last day by minute observances of the Sabbath. Mathias
raised his eyes, and it was a revulsion of feeling, Joseph
continued, against hypocrisy and fornication, that put me
astride my mule as soon as I heard of the Essenes, the
most enlightened sect of the Jews in Palestine. That
you should be among them is testimony of their enlightenment....
Mathias raised his hand, and Joseph's
face dropped into an expression of attention. Mathias
was willing to accede that much, but certain circumlocutions
in his language led Joseph to suspect that Mathias
was not altogether satisfied with the Essenes. He
seemed to think that they were too prone to place mere
piety above philosophy: a mistake; for our intellect
being the highest gift we have received from God, it
follows that we shall please him best by using it assiduously.
He spoke about the prayers before sunrise and
asked Joseph if they did not seem to him somewhat
trite and trivial and if he did not think that the moment
would be more profitably spent by instituting a comparison
between the light of the intellect and that of the sun?

Mathias turned to Joseph, and waited for him to confess
his perplexities. But it was hard to confess to Mathias
that philosophy was useless if the day of judgment were
at hand! He dared not speak against philosophy and it
was a long time before Mathias guessed his trouble, but
as soon as it dawned on him that Joseph was in doubt as
to the utility of philosophy, his face assumed so stern
an expression that Joseph began to feel that Mathias
looked upon him as a fool. It may have been that
Joseph's consternation, so apparent on his face, restored
Mathias into a kindly humour. Be that as it may,
Mathias pointed out, and with less contempt than Joseph
expected, that the day of judgment and philosophy had
nothing in common. We should never cease to seek
after wisdom, he said. Joseph concurred. It was not,
however, pleasing to Joseph to hear prophecy spoken
of as the outpourings of madmen, but—having in mind
the contemptuous glance that would fall upon him if
he dared to put prophecy above philosophy—he held
his peace, venturing only to remark that no prophets
were found in Judea for some hundreds of years.
Except Manahem, he added hurriedly. But his remembrance
of Manahem did not appease the philosopher,
who dropped his eyes on Joseph and fixed them
on him. The moment was one of agony for Joseph. And
as if he remembered suddenly that Joseph was only just
come into the district of the Jordan, Mathias told with
some ironical laughter that the neighbourhood was full of
prophets, as ignorant and as ugly as hyenas. They live,
he said, in the caves along the western coasts of the Salt
Lake, growling and snarling over the world, which they
seem to think rotten and ready for them to devour. Or
else they issue forth and entice the ignorant multitude
into the Jordan, so that they may the more easily plunge
them under the flood. But of what use to speak of these
crazed folk, when there are so many subjects of which
philosophy may gracefully treat?

Prophets in caves about the Salt Lake! Joseph muttered;
and a great desire awakened in him to see them. But
you're not going in search of these wretched men?
Mathias asked, and his eyes filled with contempt, and
Joseph felt that Mathias had already decided that all
intellectual companionship was henceforth impossible
between them. He was tempted to temporise. It was
not to discuss the resurrection that he desired to see these
men, but for curiosity; and during the long walk he
would meditate on Mathias's doctrines.... Mathias did
not answer him, and Joseph, seeing him cast away in
philosophy and unable to advise him further, went to the
president to ask for permission to absent himself for two
days from the cenoby, a permission that was granted
willingly when the object of the absence was duly
related.

CHAP. VIII.

There was one John preaching in the country about
the Jordan: the Baptist, they call him, the president said.
But go, Joseph, and see the prophets for thyself. I
shall be rare glad to hear what thou hast to say! And he
pressed Joseph's hand, sending him off in good cheer.
Banu, ask for Banu! were the last words he called after
him, and Joseph hoped the ferryman would be able to
point out the way to him. Oh yes, I know the prophet;
the ferryman answered: a disciple of John, that all the
people are following. But there be a bit of a walk before
thee, and one that'll last thee till dawn, for Banu has been
that bothered by visits these times, that he has gone up the
desert out of the way, for he be preparing himself these
whiles. For what? Joseph asked. The ferryman did not
know; he told that John was not baptizing that morning,
but for why he did not know. As like as not he be waiting
for the river to lower, he said. At which Joseph had half a
mind to leave Banu for John; but a passenger was calling
the ferryman from the opposite bank and he was left
with incomplete information and wandered on in doubt
whether to return in quest of the Baptist or make the
disciple his shift.

The way pointed out to him lay through the desert,
and to find Banu's cave without guidance would not be
easy, and after having found and interrogated him the
way would seem longer to return than to come. But,
having gone so far, he could not do else than attempt the
hot weary search. And it will be one! he said, as he
picked his way through the bushes and brambles that
contrive to subsist somehow in the flat sandy waste lying
at the head of the lake. But as he proceeded into the
desert these signs of life vanished, and he came upon a
region of craggy and intricate rocks rising sometimes into
hills and sometimes breaking away and littering the plain
with rubble. The desert is never completely desert
for long, and on turning westward as he was directed,
Joseph caught sight of the hill which he had been
told to look out for—he could not miss it, for the evening
sun lit up a high scarp, and on coming to the end of
a third mile the desert began to look a little less desert,
brambles began again. Banu could not be far away.
But Joseph did not dare to go farther. He had been
walking for many hours, and even if he were to meet
Banu he could not speak to him, so closely did his tongue
cleave to the sides of his mouth. But these brambles
betoken water, he said; and on coming round a certain
rock bulging uncouth from the hillside, he discovered a
trickle, and a few paces distant, Banu, ugly as a hyena and
more ridiculous than the animal, for—having no shirt to
cover his nakedness—he had tressed a garland of leaves
about his waist! Yet not so ugly at second sight as at
first, for he sees God, Joseph said to himself; and he
waited for Banu to rise from his knees.

Even hither do they pursue me, Banu's eyes seemed to
say, while his fingers modestly rearranged his garland; and
Joseph, who began to dread the hermit, begged to have
the spring pointed out to him that he might drink. Banu
pointed to it, and Joseph knelt and drank, and after drinking
he was in better humour to tell Banu that Mathias, the
great philosopher from Alexandria, scorned the prophecies
that the end of the world could not be delayed much longer.
And, as John is not baptizing these days, I thought I'd
come and ask if we had better begin to prepare for the
resurrection and the judgment. On hearing Joseph's
reasons for his visit, the hermit stood with dilated
eyes, as if about to speak. But he did not speak; and
Joseph asked him what would become of the world after
God destroyed it. Before answering, Banu stooped down,
and having filled his hand with sand and gravel he said:
God will fill his hand with earth, but not this time to
make a man and woman, but out of each of his hands
will come a full nation, and these he will put into full
possession of the earth, for his chosen people will not
repent....

But the ferryman told me that John gathered many
together and was baptizing in Jordan? Joseph inquired.
To which Banu answered naught, but stood looking at
Joseph, who could scarce bring himself to look at Banu,
though he felt himself to be in sore need of some
prophetic confirmation of the date of the judgment. Is
John the Messiah, come to preach that God is near and
that we must repent in time? he asked; to which the
hermit replied that the Messiah would have many fore-runners,
and one of these would give his earthly life as a
peace-offering, but enraged Jahveh would not accept it as
sufficient and would return with the Messiah and destroy
the world. I am waiting here till God bids me arise and
preach to men, and the call will be soon, Banu said, for
God's wrath is even now at its height. But do thou go
hence to John, who has been called to the Jordan, and
get baptism from him. But John is not baptizing these
days, the river being in flood, Joseph cried after him.
That flood will pass away, Banu answered, before the
great and overwhelming flood arises. Will the world
be destroyed by water? At this question Banu turned
towards the hillside, like one that deemed his last
exhortation to be enough, and who desired an undisturbed
possession of the solitude. But at the entrance of the cave
he stopped: the track is easy to lose after nightfall, he
said, and panthers will be about in search of gazelles. Thou
wouldst do well to remain with me: my cave is secure
against wild beasts. Look behind thee: how dark are
the rocks and hills! Joseph cast his eyes in the direction
of Jericho and thanked God for having put a kind
thought into the hermit's mind, for the landscape was
gloomy enough already, and an hour hence he would be
stumbling over a panther in the dark, and the sensation of
teeth clutching at his throat and of hind claws tearing out
his belly banished from his mind all thoughts of the
unpleasantness of passing a night in a narrow cave with
Banu, whom he helped to close the entrance with a big
stone and to pile up other stones about the big stone
making themselves safe, so Banu said, from everything
except perhaps a bear.

The thought of the bear that might scrape aside the
stone kept Joseph awake listening to Banu snoring, and
to the jackals that barked all night long. They are
quarrelling among themselves, Banu said, turning over,
for the jackals succeeded in waking him, quarrelling
over some gazelle they've caught. A moment after, he
was asleep again, and Joseph, despite his fear of the
wild beasts, must have dozed for a little while, for he
started up, his hair on end. A bear! a bear! he cried,
without awakening Banu, and he listened to a scratching
and a sniffling round the stones with which they had
blocked the entrance to the cave. Or a panther, he said
to himself. The animal moved away, and then Joseph
lay awake hour after hour, dropping to sleep and
awakening again and again.

About an hour after sunrise, Banu awakened him and
asked him to help him to roll the stones aside; which
Joseph did, and as soon as they were in the dusk he
turned out of his pockets a few crusts and some cheese
made out of ewe's milk, and offered to share the food
with his host; but Banu, pointing to a store of locusts,
put some of the insects into his mouth and told Joseph
that his vow was not to eat any other food till God called
him forth to preach; which would be, he thought, a few
days before the judgment: a view that Joseph did not
try to combat, nor did he eat his bread and cheese before
him, lest the sight of it should turn the prophet's stomach
from the locusts. It was distressing to watch him chewing
them; they were not easy to swallow, but he got
them down at last with the aid of some water obtained
from the source, and during breakfast his talk
was all the while of the day of judgment and the anger
of God, who would destroy Israel and build up another
nation that would obey him. It would be three or four
days before the judgment that God would call him out
to preach, he repeated; and Joseph was waiting to hear
how far distant were these days? A month, a year, belike
some years, for God's patience is great. He stopped
speaking suddenly, and throwing out his arms he cried
out: he has come, he has come! He whom the world
is waiting for. Baptize him! Baptize him! He whom
the world is waiting for has come.

But for whom is the world waiting? Joseph asked;
and Banu answered: hasten to the Jordan, and find him
whom thou seekest.

CHAP. IX.

I shall pray that the Lord call thee out of the desert
to join thy voice with those already preaching, Joseph
cried; and the hermit answered him: let us praise the
Lord for having sent us the new prophet! But do thou
hasten to John, he called after Joseph, who ran and
walked alternately, striving up every hillock for sight of
the ferryman's boat which might well be waiting on this
side for him to step on board; Joseph being in a hurry,
it would certainly be lying under the opposite bank, the
ferryman asleep in it, and so soundly that no cries would
awaken him.

But Joseph's fortune was kinder than he anticipated,
for on arriving at the Jordan he found himself
at the very spot where the ferryman had tied his boat
and—napping—awaited a passenger. So rousing him
with a great shout, Joseph leaped on board and told the
old fellow to pull his hardest; but having been pulling
across the Jordan for nigh fifty years, the ferryman was
little disposed to alter his stroke for the pleasure of the
young man, who, he remembered, had not paid him over-liberally
yester-evening; and in the mid-stream he rested
on his oars, so that he might the better discern the great
multitude gathered on yon bank. For baptism, he said;
or making ready to go home after baptism, he added;
and letting his boat drift, sat discoursing on the cold
of the water, which he said was colder than he ever
knew it before at this season of the year: remarks' that
Joseph considered well enough in themselves, but out of
his humour. So ye be craving for baptism, the ferryman
said, and looked as if he did not care a wild fig whether
Joseph got it that morning or missed it. But there
was no use arguing with the ferryman, who after a long
stare fell to his oars, but so leisurely that Joseph seized
one of them and—putting his full strength upon it—turned
the boat's head up-stream.

There be no landing up-stream anywhere, so loose my
oars or I'll leave them to thee, the ferryman growled,
and we shall be twirling about stream till midday and
after. But I can row, Joseph said. Then row! and the
ferryman put the other oar into his hand. But we shall
be quicker across if thou'lt leave them to me. And as
this seemed to Joseph the truth, he fell back into his
seat, and did not get out of it till the boat touched the
bank. But he jumped too soon and fell into the mud,
causing much laughter along the bank, and not a few
ribald remarks, some saying that he needed baptism
more than those that had gotten it. But a hand was
reached out to him, and that he should ask for the
Baptist before thinking of his clothes showed the multitude
that he must be another prophet, which he denied,
calling on heaven to witness that he was not one: whereupon
he was mistaken for a great sinner, and heard that
however great his repentance it would avail him nothing,
for the Baptist was gone away with his disciple. Joseph,
thinking that he had left the Baptist's disciple in the
desert, began to argue that this could not be, and raved incontinently
at the man, bringing others round him, till he
was hemmed into a circle of ridicule. Among the multitude
many were of the same faith as Joseph himself, and
these drew him out of the circle and explained to him
that the Baptist baptized in the river for several hours,
till—unable to bear the cold any longer—he had gone
away, his teeth chattering, with Jesus the Essene.

Jesus the Essene! Joseph repeated, but before he
could inquire further, men came running along the bank,
saying they had sins to repent, and on hearing that the
Baptist was gone and would not return that day, they
began to tell each other stories of the great cloud that
was seen in the east, bearing within it a chariot; and
from the chariot angels were seen descending all the
morning with flaming swords in their hands. Get thee
baptized! they shouted, and clamoured, and pushed to
and fro—a thronging gesticulating multitude of brown
faces and hooked noses, of bony shoulders and striped
shirts. Get thee baptized before sunset! everybody was
crying. And Joseph watched the veils floating from their
turbans as they fled southwards. On what errand? he
asked; in search of the Baptist or the new disciple Jesus?
Not the new disciple, was the answer he got back; for
Jesus leaves baptism to John. But why doesn't Jesus
baptize? Joseph asked, since he is a disciple of
the Baptist. If baptism be good for him, it is good
enough for another. And so the multitude seemed to
think, and were confounded till one amongst them said
that Jesus might not be endowed with the gift of baptism;
or belike have accepted baptism from John for a
purpose, it having been prophesied that the Messiah
would have a forerunner. But who, asked many voices
together, has said that Jesus is the Messiah? some maintaining
that Jesus was the lesser prophet. But this contention
was not agreeable to all, some having, for, reasons
unknown to Joseph, ranged themselves already alongside
of Jesus, believing him to be greater than John, yet not
the final prophet promised to Israel. And these came
to blows with the others, who looked upon John as the
Messiah, and Jesus as the one whom John had called to
his standard: a recruit—nothing. Skinny fists were
striving in the air and—thrusting himself between two
disputants—Joseph begged them to tell him if Jesus,
John's disciple, was from the cenoby? Yea, yea, he
heard from all sides; the shepherd of the brotherhood—that
one who follows their flocks over the hills; but
not being sure of his mission, he has gone into the desert
to wait for a sign. An Essene, but one that was seldom
in the cenoby, more often to be met on the hills with
his flocks. A shepherd? Joseph asked. Yea, and it was
among the hills that John met him, and seeing a prophet
in him spoke to him, and Jesus, seeing that another
prophet was risen up in Israel, had thrown his flute away
and gone to the president to ask for leave to preach the
baptism of repentance unto men, for the grand day is at
hand. Joseph having heard this before, heeded only
tidings of the new prophet, when a woman pressing
forward shouted: a pleasant voice to hear on the mountain-side,
said she; and another added: the hills will
seem lonely without his gait. A great slinger, cried a
third. But why did he come to John for baptism, knowing
himself to be the greater prophet? A question that
started them all wrangling again, and crying one against
the other that repentance was necessary, or else the Lord
would desert them or choose another race.

These are irksome gossips, a man said to Joseph; but
come with me and I'll tell thee much about him. No
better shepherd than he ever ranged the hills. I wouldn't
have thee forget, mate, another man said, that he's gone
without leaving us his great cure for scab. True for thee,
mate, answered the first, for a great forgetfulness has
been on him this time past.... A great cure, certainly,
which he might have left us. And the twain fell to
discussing their several cures for scab. Another shepherd
came by and passed the remark that Jesus knew the
hills like one born among them. But neither could tell
whence he came, nor did they know if he brought the
cure for scab with him, or learnt it at the cenoby.
The brotherhood has secrets that it is forbidden to tell.
I be with thee on this matter, said another shepherd,
that wherever he goes, he'll be a prize to a master, for
the schooling he has been through will stand to him.

The last of this chatter that came to Joseph's ears was
that Jesus could do as much with sheep as any man since
Abraham, and—satisfied with this knowledge—he took his
leave of the shepherds, certain that Jesus must have been
among the Essenes for many years before God called to
him to leave his dogs and to follow John, whom he began
to recognise as greater than himself, but whom he was
destined to supersede, as John's own disciple, Banu,
testified in the desert before Joseph's own eyes. He
remembered how Banu saw John in a vision plunging
Jesus into Jordan. Of trickery and cozenage there was
none: for the men along these banks bore witness
to the baptism that Joseph would have seen for himself
if he had started a little earlier; nor could the Jesus
who came to John for baptism be other than the young
shepherd whom Joseph had seen, at the beginning of his
novitiate, walking with the president in deep converse;
the president apparently trying to dissuade him from
some project. Joseph could not remember having
heard anyone speak so familiarly or so authoritatively to
the president, a man some twenty years older; and he
wondered at the time how a mere shepherd from the hills
could talk on an equality, as if they were friends, with the
president. The shepherd, he now heard, was an Essene,
but he lived among the hills, and Joseph remembered the
striped shirt, the sheepskin and the long stride. His
memory continued to unfold, and he recalled with singular
distinctness and pleasure the fine broad brow curving
upwards—a noble arch, he said to himself—the eyes
distant as stars and the underlying sadness in his voice
oftentimes soft and low, but with a cry in it; and he remembered
how their eyes met, and it seemed to Joseph
that he read in the shepherd's eyes a look of recognition
and amity.

And now, as he walked from the Jordan to the cenoby,
he remembered how, all one night after that meeting,
dreams of a mutual destiny plagued him: how he slept
and was awakened by visions that fled from his mind as
he strove to recall them. But was this young shepherd
the one that Banu saw John baptize in the Jordan?
It cannot be else, he said to himself. But whither was
Jesus gone? Did the brethren know, and if they did
know would they tell him? It was against the rule to
put questions: only the president could tell him, and he
dared not go to the president. Yet consult somebody he
must; and a few days afterwards he got leave again to
visit Banu, whom he found lying in his cave, sick: not very
sick; though having eaten nothing for nearly two days
he begged Joseph to fetch him a little water from the
rock; which Joseph did. After having drunk a little
the hermit seemed to revive, and Joseph related how he
missed Jesus on the bank and had no tidings of him
except that he was gone into the desert to meditate.
But the desert is large, and I know not which side of
the lake he has chosen. To which Banu answered:
John is baptizing in the Jordan; get thee baptized
and repent! On which he reached out his hand to his
store of locusts, and while munching a few he added:
the Baptist is greater than Jesus, and he is still baptizing.
Get thee to Jordan! At this Joseph took offence and
returned to the cenoby with the intention of resuming
his teaching. But he was again so possessed of Jesus
that he could not keep his mind on the lesson before
him: a pupil was often forced to put a question to
him in a loud voice, and perhaps to repeat it, before
Joseph's sick reverie was sufficiently broken for him to
formulate an answer. The pain of the effort to return
to them was so apparent in his face that the pupils began
to be sorry for him and kept up a fire of questions, to save
him from the melancholy abstractions to which he lately
seemed to have become liable. The cause of his grief they
could not guess, but he was not sure they did not suspect
the cause; and so the classes in which he heretofore
took so much pleasure came to be dreaded by him.
Every moment except those in which he sat immersed in
dreams was a penance and a pain; and at last he pleaded
illness, and Mathias took his class, leaving Joseph to
wander as far as he liked from the cenoby, which had
become hateful to him.

He was often met in the public gardens in Jericho,
watching the people going by, vaguely interested and
vaguely wearied by the thoughts that their different
shows called up in his mind; and he was always
painfully conscious that nothing mattered: that the great
void would never be filled up again: and that time would
not restore to him a single desire or hope. Nothing
matters, he often said to himself, as he sat drawing
patterns in the gravel with his stick. Yet he had no will
to die, only to believe he was the victim of some powerful
malign influence.

One day as he sat watching the wind in the palm-trees,
it seemed to him that this influence, this demon, was
always moving behind his life, disturbing and setting
himself to destroy any project that Joseph might form.
Another day it seemed to Joseph that the demon cast a
net over him, and that—entangled in the meshes—he was
being drawn—Somebody spoke to him, and he awoke
so affrighted that the gossip could hardly keep himself from
laughing outright. If the end of the world were at hand,
let the end come to pass! he said; but he did not go to
John for baptism. He knew not why, only that he
could not rouse himself! And it was not till it came to
be rumoured in Jericho that a prophet was gone to Egypt
to learn Greek that he awoke sufficiently to ask why a
Jewish prophet needed Greek. The answer he got was that
the new doctrine required a knowledge of Greek; Greek
being a world-wide language, and the doctrine being also
world-wide. As there was but one God for all the world,
it was reasonable to suppose that every man might hope
for salvation, be he Jew or Gentile. It seemed to Joseph
that this doctrine could only emanate from the young
shepherd he had met in the cenoby, and he joined a
caravan, and for fifteen days dreamed of the meeting
that awaited him at the end of the journey—and of
the delightful instruction in Greek that he was going to
impart to Jesus. The heights of Mount Sinai turned his
thoughts backward only for a moment, and he continued
his dream of Jesus, continuing without interruption along
the shell-strewn shores of the Sea of Arabah, on and on
into the peninsula, till he stepped from the lurching
camel into the great caravanserai in Alexandria.

Without exactly expecting to find Jesus waiting for him
in the street, he had dreamed of meeting him somewhere
in the city. He was sure he would recognise that lean
face, lit with brilliant eyes, in any crowd, and the thought
of getting news of Jesus in the synagogues in some
sort drowsed in his mind. As Jesus did not happen to be
waiting outside the caravanserai, Joseph sought him from
synagogue to synagogue, without getting tidings of him
but of another, for the camel-drivers at Mount Sinai had not
informed him wrongly: a young Jew had passed through
the city on his way to Athens, but as he did not correspond
to Joseph's remembrances of Jesus, Joseph did not deem
it to be worth his while to follow this Jew to Athens. He
remained in Alexandria without forming any resolutions,
seeking Jesus occasionally in the Jewish quarters; and
when they were all searched he returned to the synagogues
once more and began a fresh inquisition, but very soon
he began to see that the faces about him were overspread
with incredulous looks and smiles, especially when he
related that his friend was the young prophet discovered
by John among the hills of Judea, tending sheep.

What tale is this that he tells us? the Jews asked
apart; but finding Joseph well instructed and of agreeable
presence and manner, they made much of him. If
Galilee could produce such a man as Joseph, Galilee was
going up in the world. We will receive thee and gladly,
but speak no more to us of thy shepherd prophet, and
betake thyself to our schools of philosophy, which thou'lt
enjoy, for thy Greek is excellent. But who taught thee
Greek? And while Joseph was telling of Azariah, little
smiles played about his eyes and mouth, for the incredulity
of the Alexandrian Jews had begotten incredulity in
him, and he began to see how much absurdity his adventure
made show for. The Alexandrian Jews liked him
better for submitting himself so cheerfully to their learning
and their ideas, and he became a conspicuous and
interesting person, without knowledge that he was becoming
one. Nor was it till having moulded himself,
or been moulded, into a new shape that he began to
think that he might have done better if he had left the
moulding to God. His conscience told him this and
reminded him how he vowed himself to Jesus, whom
Banu saw in a vision. All the same he remained,
not unnaturally, a young man enticed by the charm of
the Greek language, and the science of the Alexandrian
philosophers, who were every one possessed of Mathias's
skill in dialectics. They all knew Mathias and were imbued
with much respect for him as a teacher, and were
willing to instruct Joseph in psychology, taking up the
lesson where Mathias closed the book. So, putting
his conscience behind him, Joseph listened, his ears
wide open and his mind alert to understand that it
was a child's story—the report in Jerusalem that the
end of the world was approaching, and that God would
remould it afresh—as if God were human like ourselves,
animated with like business and desires! He heard for
the first time that to arrive at any clear notion of divinity
we must begin by stripping divinity of all human attributes,
and when every one is sloughed, what remains?
Divinity, Joseph answered; and his instructor bowed his
head, saying: here is no matter for reflection.

The philosophers were surprised to learn that in
Jerusalem many still retained the belief that God was no
more than a man of colossal stature, angry, revengeful, and
desirous of burnt offerings and of prayers which were little
better; that the corruptible body could be raised from the
dead and given back to the soul for a dwelling. That
Jerusalem had fallen so low in intellect was not known
to them; and Joseph, feeling he was making a noise in
the world, admitted that despite the knowledge of the
Greek language he accepted the theory that the soul was
created before the body and waited in a sort of dim hall,
hanging like a bat, for the creation of the body which it
was predestined to descend into, till the death of the
body released it. He was, however, now willing to believe
that the souls of all the wise men mentioned in the books
of Moses were sent down to earth as to a colony; great
souls could not abide like bats in the darkness, but are
ever desirous of contemplation and learning. And on
pursuing this thought in the Greek language, which
lends itself to subtle shades of thought, he discovered
that there are three zones: the first zone is reason,
the second passion and the third appetite. And this
his first psychological discovery was approved by his
teacher, and many months were passed over in agreeable
exercises of the mind of like nature, interrupted only by
letters from his father, asking him when he proposed to
return home.

After reading one of these letters, his unhappiness
lasted sometimes for a whole day, and it was revived
many times during the week; but philosophy enabled
him to resist the voice of conscience still a little while,
and even a letter relating the death of his grandmother
did not decide his departure. It seemed at first to have
decided him, and he told all his friends that he was
leaving with the next caravan. But of what use, he
asked himself, for me to return to Galilee? Granny is
in her grave: could I bring her back to life I would return!
So he remained in Egypt for some time longer,
and what enforced his return were the long plains, in
which oxen drew the plough from morning till evening;
and he had begun to long for clouds and for the hills, and
the desire to escape from the plain grew stronger every
day till at last he could not do else than yield to it. By
the next caravan, he said to himself.

In Egypt he had met no prophet, only philosophers, and
becoming once more obsessed by miracles, he hastened
to Banu, but of Jesus Banu could only tell him that
he was doing the work that our Father had given him to
do. Which is more than thou art doing. Go and get
baptism from John! Go back to Jericho and wait for
a sign, leaving me in peace, for I need it, having been
troubled by many, eager and anxious about things that
do not matter. I will indeed, Joseph replied, for nothing
matters to me since I cannot find him. And he returned
to Jericho, saying to himself that Jesus must be known to
every shepherd; perhaps to that one, he said, running to
head back his flock, which has been tempted by a patch of
young corn; Joseph stood at gaze, for the shepherd wore
the same garb as Jesus had done: a turban fixed on the
head with two tiring-rings of camel's hair, with veils
floating from the shoulders to save the neck from the
sun. Jesus, too, wore a striped shirt, and over it was
buckled a dressed sheepskin; and Joseph pondered on
the shepherd's shoon, on his leathern water-bottle, on his
long slender fingers twitching the thongs of the sling.
He had been told that no better slinger had been known
in these hills than Jesus. But he had left the hills and
had gone, whither none could tell! He was gone, whither
no man knew, not even Banu. He is about his Father's
work, was all Banu could say; and Joseph wandered on
from shepherd to shepherd, questioning them all, and
when none was in sight he cried again Jesus's name to
the winds, and never passed a cave without looking into
it, though he had lost hope of finding him. But he continued
his search, for it whiled the time away, though
it did nothing else, and one day as he lay under a rock,
watching a shepherd passing across the opposite hillside,
he tried to summon courage to call him; but judging him
to be one of those whom he had already asked for tidings
of Jesus, he let him go, and fell to thinking of the look
that would come into the shepherd's face on hearing the
same question put to him again. A poor demented man!
he would mutter to himself as he went away. Nor was
Joseph sure that his mind was not estranged from him.
He could no longer fix it upon anything: it wandered as
incontinently as the wind among the hills, and very often
he seemed to have come back to himself after a long
absence, but without any memory. Yet he must have
been thinking of something; and he was trying to recall
his thoughts, when the shepherd came back into view
again and Joseph remarked to himself that he was without
a flock. He seemed to be seeking something, for
from a sheer edge he peered down into the valley.
A ewe that has fallen over, no doubt, Joseph thought;
but what concern of mine is that shepherd who has lost
a ewe, and whether he will find his ewe or will fail to
find it? Of no concern whatever, he said to himself,
and—forgetful of the shepherd—he began to watch the
evening gathering in the sky. Very soon, he said, the
hills will be folded in a dim blue veil, and sleep will
perchance blot out the misery that has brooded in me all
this livelong day, he muttered. May I never see another,
but close my eyes for ever on the broad ruthless light.
Of what avail to witness another day? All days are alike
to me.

It seemed to Joseph that he was of a sort dead already,
for he could detach himself from himself, and consider
himself as indifferently as he might a blade of grass.
My life, he said, is like these bare hills, and the one
thing left for me to desire is death.

A footstep aroused him from his dream. The man
whom he had seen on the hillside yonder had crossed
the valley, and he began to describe the animals he had
lost, before Joseph recovered from his reverie. No, he
said, I have seen no camels. Camels might have passed
him by without his seeing them, but there was no obligation
on him to confide his misery to the shepherd, a
rough, bearded man in a sheepskin, who thanked him
and was about to go, when Joseph called after him: if
you want help to seek your camels, I'll come with you.
Even the company of this man were better than his
loneliness; and together they crossed some hills. Why,
there be my camels, as I'm alive! the camel-driver cried.
Joseph had brought him luck, for in a valley close at
hand the camels were found, staring into emptiness.
Strange abstractions! Joseph said to himself, and then
to the camel-driver: since I have found your camels,
who knows but that you may tell me of one Jesus, an
Essene from the cenoby on the eastern bank of the
Jordan? A shepherd of these hills? the man asked, and
Joseph replied: yes, indeed. To which the camel-driver
answered: if I hear of him, I'll send him a message that
you are looking for him, and I'll send you word that he
has been found. But you'll never find him, Joseph
answered. You didn't think you would find my camels,
the driver replied; but so it fell out, and if I could only
find a few more camels, or the money to buy them, I
could lay down a great trade in figs between Jericho and
Jerusalem; he related simply, not knowing that the man
he was talking to could give him all the money he required;
telling that figs ripen earlier in Jericho, especially
if the trees have the advantage of high rocks behind them.

It pleased Joseph to listen to his patter: it seemed to
him that his father was talking to him, and he was plunged
in such misery that he had to extricate himself somehow.
So he signed the deed that evening, and within a month
a caravan laden with figs went forth and wended its way
safely to Jerusalem. Another caravan followed a few
weeks after, and still larger profits were made, and these
becoming known to certain thieves, the next caravan was
waylaid and driven away to the coast, and the figs shipped
to some foreign part or sold to unscrupulous dealers, who
knew them to be stolen. The loss was so great that
Gaddi said to Joseph: if we lose a second caravan we
shall be worse off than we were when we began, and we
shall lose a third and a fourth, unless the robbers be
driven out of their caves. Let us then go to the Roman
governor, Pilate, and lay our case before him. Joseph
had no fault to find with Gaddi's words, and he said:
it may be that I shall go to Pilate myself, for I am known
to him through my father, who trades largely between
Tiberias and Antioch with salt fish.

It so happened that Pilate had received instructions
from Rome to give every protection to trade, it being
hoped thereby to win the Jews from religious disputations,
which always ended in riots. Pilate therefore now
found the occasion he needed. Joseph had brought it
to him, for the ridding of the road between Jerusalem
and Jericho would evince his ability as administrator;
and with his hand in his beard, his fine eyes bent favourably
upon Joseph, he promised that all the forces of the
Roman Empire would be employed to smoke out these
nests of robbers. From the account given by Joseph of
the caves, he did not deem it worth while to send soldiers
groping through the darkness of rocks; he was of opinion
that bundles of damp straw would serve the purpose
admirably; and turning to the captain of the guard he
appealed to him, and got for answer that a few trusses
of damp straw would send forth such a reek that all
within the cave would be choked, or reel out half blinded.

Joseph reminded Pilate and the captain of the guard
that the openings of the caves were not always accessible,
but abutted over a ledge away down a precipitous cliff.
It might be necessary to lower soldiers down in baskets, or
the caves might be closed with mortised stones. Joseph's
counsel was wise; the closing of the caves proved very
efficacious in ridding the hills of robbers, though in some
cases the robbers managed to pick a way out, and then
sought other caves, which were not difficult to find, the
hills abounding in such places of hiding. A cave would
sometimes have two outlets, and it was hard to get the
shepherds to betray the robbers, their fear of them was
so great. But within six months the larger dens were
betrayed, and while the robbers writhed the last hours of
their lives away on crosses, long trains of camels and asses
pursued their way from Jericho to Jerusalem and back
again, without fear of molestation, the remnant of robbers
never daring to do more than draw away a single camel or
ass found astray from the encampment.

The result of all this labour was that figs were no longer
scarce in Jerusalem; and when a delay in bringing wheat
from Moab was announced to Pilate, he sent a messenger
to Joseph, it having struck him that the transport service
so admirably organised by them both was capable of
development. A hundred camels, Joseph answered,
needs a great sum, but perhaps Gaddi, my partner, may
have some savings or my father may give me the money.

And with Pilate's eyes full upon him, Joseph sat thinking
of the lake, recalling every bight and promontory,
and asking himself how it was that he had not thought
of Galilee for so long a time. He longed to set
eyes on Magdala, and he would have ridden away at
once, but an escort would have to be ordered, for a
single horseman could not ride through Samaria without
a certainty of being robbed before he got to the end of
his journey. Pilate's voice roused Joseph from his reverie,
and after apologising to the Roman magistrate for his
absentmindedness, he went away to consult hurriedly with
Gaddi, and then to make preparations for the journey.
It was a journey of three days on horseback, he was told,
but of two days only on camel-back, for a camel can walk
three miles an hour for eighteen hours. But what should
I be doing on a camel's back for eighteen hours? Joseph
cried, and the driver showed Joseph how with his legs
strapped on either side of the beast he could lie back in
the pack and sleep away many hours. Your head, sir,
would soon get accustomed to the rocking. But I should
have to leave my horse behind, Joseph said. He was
fain to see his father and the lake; he was already
there in spirit, and would like to transport his cumbersome
body there in the least possible time; but he could
not separate himself from Xerxes, a beautiful horse that
he had brought with him from Egypt—a dark grey—a
sagacious animal that would neigh at the sound of his
voice and follow him like a dog, and when they encamped
for the night, wander in search of herbage and come
back when he was called, or wait for him like a wooden
horse at an inn door.

Horse and horseman seemed a match the morning they
went away to Galilee together, Xerxes all bits and bridles,
stirrups and trappings, and Joseph equipped for the
journey not less elaborately than his horse. He wore
a striped shirt and an embroidered vest with two veils
falling from his turban over his shoulders, and as he was
not going to visit the Essenes, he did not forget to
provide himself with weapons: a curved scimitar hung
by his side and the jewelled hilt of a dagger showed
above his girdle. His escort not having arrived yet, he
waited; taking pleasure in the arch of Xerxes' neck when
the horse turned his head towards him, and in the dark
courageous eyes and the beautifully turned hoof that
pawed the earth so prettily. At last the five spearmen
and their captain appeared, and Xerxes, who seemed to
recognise the escort as a sign for departure, presented
his left side for Joseph to mount him. As soon as his
master was in the saddle, he shook his accoutrements and
sprang forward at the head of the cavalcade, Joseph crying
back: he must have the sound of hoofs behind him.
He could refuse his horse nothing, and suffered him to
canter some few hundred yards up the road, though it
was not customary to leave the escort behind, and when
Joseph returned, the foreman told him, as he expected
he would, that it would be well not to tire his horse by
galloping him at the beginning of the journey, for a
matter of thirty miles lay in front of them. Thirty miles
the first day, he said, and fifty the second day; for by
this division he would leave twenty-five miles for the third
day; and Joseph learnt that the captain had arranged
the journey in this wise for the sake of the inns, for
though they would meet an inn every twenty miles, there
were but three good inns between Jerusalem and Tiberias.
He had arranged too with a view to the rest at midday.
Our way lies, he said, through the large shallow valley,
and that is why I started at six. It is about four hours
hence, so we shall be through it well before noon. But
why must we pass through it before noon? Joseph asked.
Because, the captain answered, the rocks on either side
are heated after noon like the walls of an oven, and man
and beast choke in it. But once we get out of the valley,
we shall have pleasant country. You know the hills, Sir;
and Joseph remembered the rounded hills and Azariah's
condemnation of the felling of the forests, a condemnation
that the captain agreed with; for though it was true
that the woods afforded cover for wolves, still it was not
wise to fell the trees; for when the woods go, the captain
said, the country will lose its fertility. He was a loquacious
fellow, knowing the country well, wherefore pleasant
to ride alongside of, and the hours passed quickly, hearing
him relate his life. And when after two days' riding
Joseph wearied of his foreman's many various relations,
his eyes admired the slopes, now greener than they
would be again till another year passed. The fig-trees
were sending out shoots, the vines were in little leaf,
and the fragrance of the vineyards and fig gardens was
sweet in the cool morning when the dusk melted away
and rose-coloured clouds appeared above the hills; and
as Joseph rode he liked to think that the spectacle of
the cavalcade faring through the vine-clad hills would
abide in his memory, and that in years to come he would
be able to recall it exactly as he now saw it—all the
faces of the spearmen and their odd horses; even his
foreman's discourses would become a pleasure to remember
when time would redeem them of triteness and
commonplace; the very weariness he now experienced in
listening to them would, too, become a perennial source
of secret amusement to him later on. But for the
moment he could not withstand his foreman a moment
longer, and made no answer when he came interrupting
his meditations with tiresome learning regarding the
great acacia-tree into whose shade Joseph had withdrawn
himself. He was content to enjoy the shade and
the beauty of the kindly tree that flourished among rocks
where no one would expect a tree to flourish, and did
not need to be told that the roots of a tree seek water
instinctively, and that the roots of the acacia seek
water and find it, about three feet down. The acacia
gave the captain an opportunity to testify of his
knowledge, and Joseph remembered suddenly that he
would be returning to Jerusalem with him in three days,
for not more than three days would his escort remain
in Galilee, resting their horses, unless they were paid a
large sum of money; and with that escort idle in the
village the thought would never be out of his mind that
in a few days he would be listening to his foreman all
the way back to Jerusalem.

Impossible! He couldn't go back to Jerusalem in
three days, nor in three weeks. His father would be
mortally grieved if he did; and Pilate himself would be
surprised to see him back so soon and think him lacking
altogether in filial affection if, after an absence of more
than two years, he could stay only three days with his
father. He must, however, send a letter to Pilate and
one that consisted with all the circumstances. The barely
stirring foliage of the acacia inspired a desire of composition:
a more favourable moment than the present, or a
more inspiring spot, he did not think he would be likely
to find. He called for his tablets and fell to thinking,
but hardly filled in the first dozen lines when his
foreman—this time apologising for the intrusion—came to
tell him that if he wished to reach Magdala that evening
they must start at once. He could not but acquiesce,
and—as if contemptuous of the protection of his escort—he
rode on in front, wishing to be left alone so that he
might seek out the terms of his letter, and his mood
of irritated perplexity did not pass away till he came
within sight of the great upland, rising, however, so
gently that he did not think Xerxes would mind ascending
it at a gallop. As soon as he reached the last crest,
he would see the lake alone, having—thanks to the speed
of Xerxes—escaped from his companions for at least
five minutes. He looked forward to these moments
eagerly yet not altogether absolved from apprehension of
a spiritual kind, for the lake always seemed to him a
sort of sign, symbol or hieroglyphic, in which he read a
warning addressed specially, if not wholly, to himself.
The meaning that the lake held out to him always eluded
him, and never more completely than now, at the end of
an almost windless spring evening.

It came into view a moment sooner than he thought
for, and in an altogether different aspect—bluer than
ever seen by him in memory or reality—and, he confessed
to himself, more beautiful. Like a great harp
it lay below him, and his eyes followed the coast-lines
widening out in an indenture of the hills: on one side
desert, on the other richly cultivated ascents, with villages
and one great city, Tiberias—its domes, cupolas, towers
and the high cliffs abutting the lake between Tiberias
and Magdala bathed in a purple glow as the sun went
down. My own village! he said, and it was a pleasure to
him to imagine his father sipping sherbet on his balcony,
in good humour, no doubt, the weather being so favourable
to fish-taking. Now which are Peter's boats among
these? he asked himself, his eyes returning to the fishing
fleet. And which are John's and James's boats? He
could tell that all the nets were down by the reefed sails
crossed over, for the boats were before the wind. A long
pull back it will be to Capernaum, he was thinking, a
matter of thirteen or fourteen miles, for the leading boat
is not more than a mile from the mouth of the Jordan.
Then, raising his eyes from the fishing-boats, he followed
the coast-lines again, seeking the shapes of the wooded
hills, rising in gently cadenced ascents.

A more limpid evening never breathed upon a lake! he
said; and when he raised his eyes a second time they
rested on the ravines of Hermon far away in the north,
still full of the winter's snow; and—being a Galilean—he
knew they would keep their snow for another month
at least. The eagerness of the spring would then be
well out of the air; and I shall be thinking, he continued,
of returning to Jerusalem and concerning myself once
more with Pilate's business. But what a beautiful evening!
still and pure as a crystal.

A bird floated past, his black eyes always watchful. The
bird turned away to join his mates, and Joseph bade his
escort watch the flock: a bird here and a bird there swooping
and missing and getting no doubt sometimes a fish that
had ventured too near the surface—that one leaving his
mates, flying high towards Magdala, to be there, he said,
in a few minutes, by my father's house; and in another
hour thou shalt be in thy stable, thy muzzle in the corn,
he whispered into his horse's ear; and calling upon his
comrades to put their heels into their tired steeds, he
turned Xerxes into the great road leading to Tiberias.

But there were some Jews among the escort who shrank
from entering a pagan city. Their prejudices might be
overcome with argument, but it were simpler to turn
their horses' heads to the west and then to the north as
soon as the city was passed. The detour would be a long
one, but it were shorter than argument: yet argument
he did not escape from, for as they rode through the
open country behind Tiberias, some declared that Herod
was not a pure Jew; and to make their points clearer
they often reined up their horses, to the annoyance of
Joseph, who could not bring the discussion to an end
without seeming indifferent to the law and the traditions.
But, happily, it had to end before long, for within three
miles of Magdala they were riding in single file down
deep lanes along whose low dykes the cactus crawled,
hooking itself along. One lane led into another. A
network of deep lanes wound round Magdala, which,
judging by the number of new dwellings, seemed to have
prospered since Joseph had last seen it. Humble dwellings
no doubt, Joseph said to himself, but bread is not lacking,
nor fish. Then he thought of the wharves his father had
built for the boats, and the workshops for the making
of the barrels into which the fish was packed. Magdala
owed its existence to Dan's forethought, and he had
earned his right, Joseph thought, to live in the tall house
which he had built for his pleasure in a garden amid tall
acacia-trees that every breeze that blew up from the lake
set in motion.

If ever a man, Joseph thought, earned his right to a
peaceable old age amid pleasant surroundings, that man
was his father; and he thought of him returning from his
counting-house to his spacious verandah, thinking of the
barrels of salt fish that he would send away the following
week, if the fishers were letting down their nets with
fortunate enterprise.

CHAP. X.

A very good guessing of his father's wonts and
thoughts was that of Joseph while riding from Tiberias,
for as the horsemen came up the lane at a canter the old
man was wending homeward from his counting-house,
wishing Peter and Andrew, James and John and the rest
good fortune with their nets, or else, he had begun to
think, the order from Damascus cannot——- The completed
sentence would probably have run: cannot be executed,
but the sound of the hooves of Joseph's horse checked the
words on his lips and he had to squeeze himself against
the ditch, to escape being trodden upon. Joseph sprang
from the saddle. Father, I haven't hurt you, I hope? I
was dreaming. Why, Joseph, it is you! You haven't
hurt me, and I was dreaming too. But what a beautiful
horse you are riding! Aren't you afraid he will run
away? Up and down these lanes he would give us a fine
chase. No, Joseph replied, he'll follow me. And the
horse followed them, pushing his head against Joseph's
shoulder from time to time; but Joseph was too much
engaged with his father to do more than whistle to
Xerxes when he lingered to browse.

As we rode past Tiberias, I had imagined you, Father,
sitting in the verandah drinking sherbet. We will have
some presently, Dan answered. I was detained at my
business. Tell me, Father, how are the monkeys and the
parrots? Much the same as you left them, Dan answered,
as he laid his hand on the latch of the large wooden gate.
A servant came forward to conduct them, and Joseph
threw his reins to him.

A monkey came hopping across the sward and jumped
on to Joseph's shoulder. Another came, and then a third.
Dan would have been annoyed if the monkeys had not
recognised Joseph, for it seemed to him quite natural
that all things should love Joseph. You see, he
continued, the parrots are screaming and dancing on their
perches, waiting for you to scratch their polls. Joseph
complied, and then Dan wearied of the monkeys, which
were absorbing Joseph's attention, and drove them away.
You haven't told me that you're glad to be back in
Galilee in front of that beautiful lake. Jerusalem has its
temple but God made the lake himself. But you don't
seem as pleased to be back as I'd like. Father, it is of
thee I'm thinking and not of temples or lakes, Joseph
answered, and for a moment Dan could not speak, so deep
was his happiness, and so intense. Overcome by it, they
walked a little way and Joseph followed his father up the
tall stairs on to the verandahed balcony, and when they
had drunk some sherbet and Joseph had vowed he had not
tasted any like it, Dan interposed suddenly: but thou
hast not told me, Joseph, how thou camest by thy beautiful
horse. He came from Egypt, Joseph answered casually,
and was about to add that he was an Egyptian horse, but
on second thoughts it seemed to him that it would be well
not to speak the word "Egypt" again: to do so might
put another question into his father's mouth; he would
not commit himself to a rank lie, and to tell that he had
gone to Egypt could not do else than lead him into an
intricate story which would indispose his father to listen
to Pilate's projects, or at least estrange Dan's mind from
a calm judgment of them; so he resolved to omit all
mention of Banu, Jesus and Egypt and to begin his
narrative with an account of his meeting with the camel-driver
Gaddi. But the camel-driver seemed to be the
last person that Dan was interested in. But he's my
partner! Joseph exclaimed, and it was he who sent me to
Pilate. I'll tell thee about the Essenes afterwards. And
feeling that he had at last succeeded in fixing his father's
attention on that part of the story which he wished to tell
him, Joseph said: an excellent governor, one who is ready
to listen to all schemes for the furtherance of commercial
enterprise in Judea: he has ridded the hills of the robbers;
and his account of the summer in the desert with the
Roman soldiers, smoking out nest after nest and putting
on crosses those that were taken alive interested the old
man. I wish he would start on Samaria, Dan mentioned
casually; and Joseph replied, and he will as soon as he
is certain that he can rely on the help of men like thee.
Pilate's favour is worth winning, Father, and it can be won.
I doubt thee not, but wilt tell how it may be won, my boy?
By falling in with his projects, Joseph answered, and
began his relation. And when he had finished, Dan sat
meditating, casting up the account: Pilate's good will is
desirable, he said, but a large sum of money will have to
be advanced. But, Father, the carrying trade has been
a great success. Well, let us go into figures, Joseph. And
they balanced the profits against the losses. Without
doubt thou hast done well this last half year, Dan said, and
if business don't fall away—— But, Father, Joseph interrupted,
think of the profit my account would have shown
if we had not lost two convoys. The loss has already been
very nearly paid off. There are no more robbers and the
demand for figs is steady in Jerusalem. Figs ripen much
earlier—— Say no more, Joseph. My money is thy money,
and if fifty camels be wanted, thou shalt have them. 'Tis
the least I can do for thee, for thou hast ever been a frugal
son, Joseph, and art deserving of all I have. So Pilate has
heard of my fish-salting and maybe that was why he met
thee on such fair terms. That has much to do with it,
Joseph replied, and he watched the look of satisfaction that
came into his father's face. But tell me, Joseph, has all
this long time been spent smoking out robbers? Tell me
again of their caves. Well, Father, the caves often opened
on to ledges, and we had to lower the soldiers in baskets.

And the tale how one great cavern was besieged amused
the old man till he was nigh to clapping his hands with
delight and to reminding Joseph of the time when he used
to ask his grandmother to tell him stories. Were she here
she'd like to hear thee telling thy stories. Thou wast in
her thoughts to the last and now we shall never see her any
more, however great our trouble may be; and in the midst
of a great silence they fell to thinking how the same black
curtain would drop between them and the world. She
has gone away to Arimathea, Joseph, whence we came and
whither I shall follow her. We go forward a little way but
to go back again. But I can't talk of deaths and graves.
Go on telling me about Pilate and the robbers, for I've been
busy all day in the counting-house adding up figures, and
to listen to a good tale is a rare distraction. Yet I wouldn't
talk of them either, Joseph, but of thyself and thy horse
that all the country will be talking about the day after
to-morrow, when thou'lt ride him into the town. And
now say it, Joseph: ye are a wee bit tired, isn't that so?
Nay, Father, not a bit. We have come but twenty
miles from the last halt, and as for the telling of my
story, maybe the loose ends which I've forgotten for the
moment will unravel themselves while we're talking of
fish-salting—of the many extra barrels you've sent out.
Now, Father, say how many? At it, Joseph, as beforetimes,
rallying thy old father! Well, I've not done so
badly, but a drop in the year's trading is never a pleasant
thought, though it be but a barrel. And he began again
his complaint against the government of Antipas, who
had never encouraged trade as he should have done.
Now, if we had a man here such as thy friend Pilate,
I'd not be saying too much were I to say that my trade
could be doubled. But Pilate has no authority in Galilee.
Joseph thought that Pilate's authority should be extended.
But how can that be done? Dan inquired, and being
embarrassed for an answer, Joseph pressed Dan to
confide in him, a thing which Dan showed no wish to do;
but at last his reluctance was overcome, and shyly he
admitted that his despondency had nothing to do with
Antipas nor with a casual drop in the order from
Damascus, but with a prophet that was troubling the
neighbourhood. A very dangerous prophet, too, is this
one; but I am afraid, Joseph, we don't view prophets in
exactly the same light. Joseph was about to laugh, but
seeing the smile coming into his eyes, his father begged
him to wait till he heard the whole story.

He called up all his attention into his face, and the
story he heard was that the new prophet, who came up
from Jordan about a year ago, was preaching that the
Lord was so outraged at the conduct of his chosen people
that he had determined to destroy the world, and might
begin the wrecking of it any day of the week. But
before the world ends there'll be wars. Joseph said: but
there has been none, nor have I heard rumours of any.
We don't hear much what's going on up here in Galilee,
Dan answered, and he continued his story: the new
prophet had persuaded many of the fishers to lay down
their nets. Simon Peter, thou rememberest him? Well,
he's the prophet's right-hand man, and now casts a net but
seldom. And thou hast not forgotten James and John,
sons of Zebedee? They come next in the prophet's
favour, and there are plenty of others walking about the
village, neglecting their work and telling of the judgment
and the great share of the world that'll come to them
when the prophet returns from heaven in a chariot.
Among them is Matthew, a publican, the only one
that can read or write. You don't remember him?
Now I come to think on it, he was appointed soon
after thou wentest to Jerusalem. Soon after I went to
Jerusalem? Joseph asked; was the prophet preaching
then? No. It all began soon after thy departure for
Jerusalem about a year ago; a more ignorant lot of fellows
thou'st be puzzled to find, if thou wert to travel the
world over in search of them. The prophet himself comes
from the most ignorant village in Galilee—Nazareth.
But why look like that, Joseph? What ails thee? Go
on, Father, with thy telling of the prophet from Nazareth.
He started in Nazareth, Dan answered, but none paid
any heed to him but made a mock of him, for he'd
have us believe that he is the Messiah that the Jews
have been expecting for many a year. But it was predicted
that the Messiah will be born in Bethlehem; and
everybody knows that Jesus was born in Nazareth. There's
some talk, too, that he comes from the line of David, but
everybody knows that Jesus is the son of Joseph the
Carpenter. His mother and his brothers tried all they
could do to dissuade him from preaching about the judgment,
which he knows no more about than the next one,
but he wouldn't listen to them. A good quiet woman,
his mother; I know her well and am sorry for her; but
she has better sons in James and Jude. Joseph her
husband, I knew him in days gone by—a God-fearing
honest man, whom one could always entrust with a day's
work. He doted on his eldest son, though he never
could teach him to handle a saw with any skill, for his
thoughts were always wandering, and when an Essene
came up to Galilee in search of neophytes, Jesus took
his fancy and they went away together. But what ails
thee? As soon as Joseph could get control of his voice,
he asked his father if the twain were gone away together
to the cenoby on the eastern bank of Jordan, and Dan
answered that he thought he had heard of the great
Essenes' encampment by the Dead Sea. A fellow fair-spoken
enough, Dan continued, that has bewitched the
poor folk about the lakeside. But, Joseph, thy cheek is
like ashes, and thou'rt all of a tremble: drink a little
sherbet, my boy. No, Father, no. Tell me, is the
Galilean as tall or as heavy as I am, or of slight build,
with a forehead broad and high? And does he walk as
if he were away and in communion with his Father in
heaven? But what ails thee, my son? What ails thee?
He came from the cenoby on the eastern shores of the
Jordan? Joseph continued; and has been here nearly
two years? He received baptism from John in the
Jordan? Isn't that so, Father? I know naught of his
baptism, Dan answered, but he'll fall into trouble. I was
with Banu, Joseph said, when the hermit saw him in a
vision receiving baptism from John; but though I ran,
I was too late, and ever since have sought Jesus, in Egypt
and afterwards among the hills of Judea. I can't tell
thee more at present, but would go out into the garden
or perhaps wander by myself for a little while under
the cliffs by the lake. Thou'lt forgive me this sudden
absence, Father?

Dan put down his glass of sherbet and looked after
his son. He had been so happy for a little while, and
now unhappiness was by again.

CHAP. XI.

The dogs barked as he unlocked the gate, but a few
words quieted them (they still remembered his voice) and
he crept upstairs to his room, weary in body and sore of
foot, for he had come a long way, having accompanied
Jesus, whom he had met under the cliffs abutting the
lake, to the little pathway cut in the shoulder of the
hill that leads to Capernaum. He had not recognised
him as he passed, which was not strange, so unseemly
were the ragged shirt and the cloak of camel's or goat's
hair he wore over it, patched along and across, one long
tatter hanging on a loose thread. It caught in his feet,
and perforce he hitched it up as he walked, and Joseph
remembered that he looked upon the passenger as a
mendicant wonder-worker on his round from village to
village. But Jesus had not gone very far when Joseph
was stopped by a memory of a face seen long ago: a
pale bony olive face, lit with brilliant eyes. It is he!
he cried; and starting in pursuit and quickly overtaking
Jesus, he called his name. Jesus turned, and there was no
doubt when the men stood face to face that the shepherd
Joseph had seen in the cenoby in converse with the president,
and the wandering beggar by the lake shore, were
one and the same person. Jesus asked him which way
he was walking, and he answered that all directions were
the same to him, for he was only come out for a breath
of fresh air before bed-time. But thinking he had expressed
himself vulgarly, he added other words and waited
for Jesus to speak of the beauty of God's handiwork.
Jesus merely mentioned in answer that he was going to
Capernaum, where he lodged with Simon Peter. But
he had not forgotten the brotherhood by the Dead Sea,
and invited Joseph to accompany him and tell him
of those whom he had left behind. We are of the
same brotherhood, he said; and then, as if noticing
Joseph's embarrassment, or you are a proselyte, maybe,
who at the end of the first year retired from the order?
Many do so. Joseph did not know how to answer this
question, for he had not obtained permission from the
president to seek Jesus in Egypt, and it seemed to him
that the most truthful account he could give of himself
at the cenoby was to say that he was not there long
enough to consider himself even a proselyte. He lived
in the cenoby as a visitor, rather than as one attached
to the order; but how far he might consider himself
an Essene did not matter to anybody. Besides he
wished to hear Jesus talk rather than to talk about himself,
so he compared his residence with the Essenes to a clue
out of which a long thread had unravelled: a thread, he
said, that led me into the desert in search of thee.

Jesus had known Banu, in the desert, and listened
attentively while Joseph told him how Banu was
interrupted while speaking of the resurrection by a vision
of John baptizing Jesus, and had bidden him go to Jordan
and get baptism from John. But it was not John's
baptism I sought, but thee, and I arrived breathless, to
hear that thou hadst gone away with him, John not being
able to bear the cold of the water any longer. Afterwards
I sought thee hither and thither, till hearing of thee in
Egypt I went there and sought thee from synagogue to
synagogue.

A man travels the world over in search of what he
needs and returns home to find it, Jesus answered gently,
and in a tenderer voice than his scrannel peacock throat
would have led one to expect. And as if foreseeing an
ardent disciple he began to speak to Joseph of God,
his speech moving on with a gentle motion like that
of clouds wreathing and unwreathing, finding new
shapes for every period, and always beautiful shapes.
He often stopped speaking and his eyes became
fixed, as if he saw beyond the things we all see; and
after an interval he would begin to speak again; and
Joseph heard that he had met John among the hills and
listened to him, and that if he accepted baptism from
him it was because he wished to follow John: but
John sought to establish the kingdom of God within
the law, and so a dancing-girl asked for his head. It
seemed as if Jesus were on the point of some tremendous
avowal, but if so it passed away like a cloud, and he put
his hand on Joseph's shoulder affectionately and asked
him to tell him about Egypt, a country which he said he
had never heard of before. Whereupon Joseph raised
his eyes and saw in Jesus a travelling wonder-worker
come down from a northern village—a peasant, without
knowledge of the world and of the great Roman Empire.
At every step Jesus' ignorance of the world surprised
Joseph more and more. He seemed to believe that all the
nations were at war, and from further discourse Joseph
learnt that Jesus could not speak Greek, and he marvelled
at his ignorance, for Jesus only knew such Hebrew as is
picked up in the synagogues. He did not seek to conceal
his ignorance of this world from Joseph, and almost made
parade of it, as if he was aware that one must discard a
great deal to gain a little, as if he would impress this truth
upon Joseph, almost as if he would reprove him for having
spent so much time on learning Greek, for instance, and
Greek philosophy. He treated these things as negligible
when Joseph spoke of them, and evinced more interest
in Joseph himself, who admitted he had returned from
philosophy to the love of God.

Now sitting on his bed, kept awake by his memories,
Joseph relived in thought the hours he had spent with
Jesus. He seemed to comprehend the significance of
every word much better now than when he was with
Jesus, and he deplored his obtuseness and revised
all the answers given to Jesus. He remembered with
sorrow how he tried to explain to Jesus the teaching of
the Alexandrian philosophers regarding the Scriptures,
paining Jesus very much by his recital but he had continued
to explain for the sake of the answer that he knew
would come at last. It did come. He remembered
Jesus saying that philosophies change in different men,
but the love of God is the same in all men. A
great truth, Joseph said to himself, for every school
is in opposition to another school. But how did Jesus
come to know this being without philosophy? He had
been tempted to ask how he was able to get at the
truth of things without the Greek language and without
education, but refrained lest a question should break
the harmony of the evening. The past was not yet past
and sitting on his bed in the moonlight Joseph could
re-see the plain covered with beautiful grasses and flowers,
with low flowering bushes waving over dusky headlands,
for it was dark as they crossed the plain; and they had
heard rather than seen the rushing stream, bubbling
out of the earth, making music in the still night. He
knew the stream from early childhood, but he had
never really known it until he stood with Jesus under
the stars by the narrow pathway cut in the shoulder of
the hill, whither the way leads to Capernaum, for it was
there that Jesus took his hands and said the words:
"Our Father which is in Heaven." At these words
their eyes were raised to the skies, and Jesus said:
whoever admires the stars and the flowers finds God in
his heart and sees him in his neighbour's face. And as
Joseph sat, his hands on his knees, he recalled the
moment that Jesus turned from him abruptly and passed
into the shadow of the hillside that fell across the
flowering mead. He heard his footsteps and had listened,
repressing the passionate desire to follow him and
to say: having found thee, I can leave thee never
again. It was fear of Jesus that prevented him from
following Jesus, and he returned slowly the way he
came, his eyes fixed on the stars, for the day was now
well behind the hills and the night all over the valley,
calm and still. The stars in their allotted places, he
said: as they have always been and always will be.
He stood watching them. Behind the stars that
twinkled were stars that blazed; behind the stars that
blazed were smaller stars, and behind them a sort of
luminous dust. And all this immensity is God's dwelling-place,
he said. The stars are God's eyes; we live
under his eyes and he has given us a beautiful garden
to live in. Are we worthy of it? he asked; and Jew
though he was he forgot God for a moment in the
sweetness of the breathing of earth, for there is no more
lovely plain in the spring of the year than the Plain of
Gennesaret.

Every breath of air brought a new and exquisite
scent to him, and through the myrtle bushes he could
hear the streams singing their way down to the lake;
and when he came to the lake's edge he heard the
warble that came into his ear when he was a little
child, which it retained always. He heard it in Egypt,
under the Pyramids, and the cataracts of the Nile
were not able to silence it in his ears. But suddenly
from among the myrtle bushes a song arose. It began
with a little phrase of three notes, which the bird repeated,
as if to impress the listener and prepare him for
the runs and trills and joyous little cadenzas that were to
follow. A sudden shower of jewels it seemed like, and
when the last drops had fallen the bird began another
song, a continuation of the first, but more voluptuous and
intense; and then, as if he felt that he had set the theme
sufficiently, he started away into new trills and shakes and
runs, piling cadenza upon cadenza till the theme seemed
lost, but the bird held it in memory while all his musical
extravagances were flowing, and when the inevitable
moment came he repeated the first three notes. Again
Joseph heard the warbling water, and it seemed to him
that he could hear the stars throbbing. It was one of
those moments when the soul of man seems to break, to
yearn for that original unity out of which some sad fate
has cast it—a moment when the world seems to be one
thing and not several things: the stars and the stream,
the odours afloat upon the stream, the bird's song and the
words of Jesus: whosoever admires the stars and flowers
finds God in his heart, seemed to become all blended into
one extraordinary harmony; and unable to resist the
emotion of the moment any longer, Joseph threw himself
upon the ground and prayed that the moment he was
living in might not be taken from him, but that it might
endure for ever. But while he prayed, the moment
was passing, and becoming suddenly aware that it had
gone, he rose from his knees and returned home mentally
weary and sad at heart; but sitting on his bedside the
remembrance that he was to meet Jesus in the morning
at Capernaum called up the ghost of a departed ecstasy,
and his head drowsing upon his pillow he fell asleep,
hushed by remembrances.

CHAP. XII.

A few hours later he was speeding along the lake's
edge in the bright morning, happy as the bird singing
in the skies, when the thought like a dagger-thrust
crossed his mind that being the son of a rich man Jesus
could not receive him as a disciple, only the poor were
welcome into the brotherhood of the poor. His father
had told him as much, and the beggar whom he had met
under the cliffs, smelling of rags and raw garlic, expressed
the riches of simplicity. Happy, happy evening, for
ever gone by! Happy ignorance already turned into
knowledge! For in Peter's house Jesus would hear that
the man whom he had met under the cliffs was the son of
the fish-salter of Magdala, and perhaps they knew enough
of his story to add, who has been making money in
Jerusalem himself and has no doubt come to Galilee to
engage his father in some new trade that will extort more
money from the poor. He is not for thy company. A
great aversion seized him for Capernaum, and he walked,
overcome with grief, to the lake's edge and stooped to
pick up a smooth stone, thinking to send it skimming over
the water, as he used to when a boy; but there was neither
the will nor the strength in him for the innocent sport, and
he lay down, exhausted in mind and body, to lament this
new triumph of the demon that from the beginning of
his life thwarted him and interrupted all his designs—this
time intervening at the last moment as if with a
purpose of great cruelty. This demon seemed to him to
descend out of the blue air and sometimes to step out of
the blue water, and Joseph was betimes moved to rush
into the lake, for there seemed to him no other way of
escaping from him. Then he would turn back from the
foam and the reeds, and pray to the demon to leave him
for some little while in peace: let me be with Jesus
for a little while, and then I'll do thy bidding. Tie the
tongues of those that would tell him I'm the son of a rich
man—Simon Peter, James and John, sons of Zebedee.
James would say a word in his favour, but Jesus would
answer: why did he not tell these things to me overnight?
And if he loves me, why does he not rid himself of the
wealth that separates him from me?

Well, young Master, cried somebody behind him, now
what be ye thinking over this fine morning? Of the fish
the nets will bring to be safely packed away in your
father's barrels? My father's barrels be accursed! Joseph
exclaimed, springing to his feet. And why dost thou call
me master? I'm not master, nor art thou servant. And
then, his eyes opening fully to the external world, he
recognised the nearly hunchback Philip of Capernaum—a
high-necked, thick-set fellow, in whom a hooked nose
and prominent eyes were the distinguishing features. A
sail-maker, that spoke with a sharp voice, and Joseph
remembered him as combining the oddest innocence of
mind regarding spiritual things with a certain shrewdness
in the conduct of his business. Thy voice startled me out of
a dream, Joseph said, and I knew not what I said. Beg
pardon, Master—but the word "Sir" you like no better,
and it would sound unseemly to call you "Joseph" and
no more. As we are not born the same height nor strength
nor wits, such little differences as "Sir" and "Master" get
into our speech. All those that love God are the same,
and there is neither class nor wealth, only love, Joseph
answered passionately. That is the teaching of the new
prophet Jesus, Philip replied, his yapping voice assuming
an inveigling tone or something like one. I was in
Magdala yester evening, and spent the night in my
debtor's house, and as we were figuring out the principal
and interest a neighbour came in, and among his several
news was that you were seen walking with Jesus by
the lake in the direction of Capernaum. We were glad to
hear that, for having only returned to us last night you
did not know that Jesus has become a great man in these
parts, especially since he has come to lodge in Simon Peter's
house. That was a great step for him. But I must be
hastening away, for a meeting is at Simon Peter's house.
And I have promised Jesus to be there too, Joseph answered.
Then we may step the way out together, Philip answered,
looking up into Joseph's face, and—as if he read there
encouragement to speak out the whole of his mind—he
continued:

I was saying that it was a great step up for him when
Simon Peter took him to lodge in his house, for beforetimes
he had, as the saying is, no place to lay his head: an
outcast from Cana, whither he went first to his mother's
house, and it is said he turned water into wine on one
occasion at a marriage feast; but that cannot be true, for
if it were, there is no reason that I can see why he should
stay his hand and not turn all water into wine. To which
Joseph replied that it would be a great misfortune, for the
greater part of men would be as drunk as Noah was when
he planted a vineyard, and we know how Lot's daughters
turned their father's drunkenness to account. Moreover,
Philip, if Jesus had turned all the water into wine there
would be no miracle, for a miracle is a special act performed
by someone whom God has chosen as an instrument. It is
as likely as not, Master, that you be right in what you say,
for there's no saying what is true and what is false in this
world, for what one man says another man denies, and it
is not even certain that all men see and hear alike. But,
Philip, thou must remember that though men neither hear
nor see alike, yet the love of God is the same in every man.
But is it? Philip asked. For can it be denied that some
men love God in the hope that God may do something for
them, while others love God lest he may punish them.
But methinks that such love as that is more fear than
love; and then there are others that can love God—well,
just because it seems to them that God is by them, just as
I'm by you at the present moment. Jesus is such an one.
But there be not many like him, and that was why his
teaching found no favour either in Cana or in Nazareth.
In them parts they knew that he was the carpenter's son,
and his mother and his brothers and sisters were a
hindrance to him, for thinking him a bit queer, they came
ofttimes to the synagogues to ask him to come home with
them, for they are shrewd enough to see that such talk as
his will bring him no good in the end, for priests are
strong everywhere and have the law of the land on their
side, for governors would make but poor shift to govern
without them. But why then, Philip, shouldst thou who art
a cautious man, be going to Peter's house to meet him?
Well, that's the question I've been asking myself all the
morning till I came upon you. Master, sitting by the lake,
and not unlikely you were asking yourself the same question,
sitting over yonder by the lake all by yourself. He casts a
spell upon me, I'm thinking, and has, it would seem to me,
cast one upon you, for you went a long way with him last
night, by all accounts. I'd have it from thee, Philip, how long
he has been in these parts? Well, I should say it must be
two years or thereabouts that he came up from Jericho,
staying but a little while in Jerusalem and going on to his
mother at Cana, and afterwards trying his luck, as
I have said, in Nazareth. But his mother hasn't
seen him for many a year? He has been away since
childhood, living with a certain sect of Jews called the
Essenes, and it was John—— Yes, I know John was baptizing
in Jordan, Joseph interrupted, and he baptized Jesus.
And after that he went into the desert, said Philip hurriedly,
for he did not like being interrupted in his story. He
came up to Nazareth, I was saying, about two years ago,
but was thrown out of that city and came here; he was
more fortunate here, picking up bits of food from the
people now and then, who, thinking him harmless, let him
sleep in an odd hole or corner; but he must have often
been like dying of hunger by the wayside, for he was
always travelling, going his rounds from village to
village. But luck was on his side, and when he was
near dying a traveller would come by and raise him and
give him a little wine. He is one of those that can do
with little, and after the first few months he had the
luck to cast out one or two devils, and finding he could
cast out devils, he turned to the healing of the sick;
and many is the withered limb that he put right, and
many a lame man he has set walking with as good a stride
as we are taking now, and many a blind man's eyes he has
opened, and the scrofulous he cured by looking at them—so
it is said. And so his fame grew from day to day; the
people love him, for he asks no money from them, which
is a sure way into men's affections; but those whose
children he has cured cannot see him go away hungry, and
they put a loaf into his shirt, for he takes anything that he
can get except money, which he will not look upon. There
has been no holier man in these parts, Sir, these many
years. The oldest in the country cannot remember one
like him—my father is nearer ninety than eighty, and he
says that Jesus is a greater man than he ever heard his
father tell of, and he was well into the eighties before he
died. Now, Sir, as we are near to Peter's house, you'll
not mind my telling you that there is no "Sir" or
"Master" at Peter's house. But, Philip, has it not
already been said that thou mayst drop such titles as "Sir"
and "Master" in addressing me? And wert thou not at
one with me that we should be more courteous and
friendly one between the other without them? Well,
yes, Master, I do recollect some such talk between us,
but now that we be coming into Capernaum it would
be well that I should call you "Joseph," but "Joseph"
would be difficult to me at first, and we are all
brothers amongst us, only Jesus is Master over all of us,
and God over him. But it now strikes my mind that I
have not told you how Jesus and Peter became acquainted.

One day as Jesus was passing on his rounds a man ran
out of his house and besought him to help him to stop
some boys who were playing drums and fifes and psalteries,
saying to him: I know not who thou art, but my wife's
mother is dying of fever, and the boys jeer at me and
show no mercy. Let us take stones and cast them at
them. But Jesus answered: no stone is required; and
turning to the boys he said: boys, all this woman asks of
you is to be allowed to die in quiet, and you may ask
the same thing some day, and that day may not be long
delayed. Whereupon the boys were ashamed, and Jesus
followed Peter into his house and took his wife's mother's
hand and lifted her up a little and placed her head upon
the pillow and bade her sleep, which she did, and seeing
that he had such power Peter asked him to remain in
the house till his mother-in-law opened her eyes, which
he did, and he has been there ever since. Now here we
are at the pathway through which Jesus comes and goes
every day on his mission of healing and preaching the
love of God. Your father, Sir, is much opposed to Jesus,
who he says has persuaded Peter away from his fishing
and James and John and many others, but no doubt your
father told you these things last night.

CHAP. XIII.

Yonder is Capernaum—or it would have been more
in our speech had I said, why, brother, yonder is
Capernaum. But habit's like a fly, brother, it won't
leave us alone, it comes back however often and angrily
we may drive it away.

Joseph made no reply, hoping by silence to quiet
Philip's tongue which returned to the attack, he was
fain to admit, not altogether unlike a fly. He tried not
to hear him, for the sight of the town at the head of
the lake awakened recollections of himself and his nurse
walking valiantly, their strength holding out till they
reached Capernaum, but after eating at the inn they were
too weary to return to Magdala on foot and Peter had
had to take them back in his boat. Peter's boat was his
adventure in those days, and strangely distinct the day
rose up in his mind that he and Peter had gone forth
firm in the resolution that they would ascend the Jordan as
far as the waters of Merom. They succeeded in dragging
the boat over the shallows, but there was much wind on the
distant lake. Peter thought it would not be well to venture
out upon it, and Andrew thought so too. He was now going
to see those two brothers again after a long absence and
was not certain whether he was glad or sorry. It seemed
to him that the lake, its towns and villages, were too inseparably
part of himself for him to wish to see them with
the physical eyes, and that it would be wiser to keep this
part of Galilee, the upper reaches of the lake at least, for
his meditations; yet he did not think he would like to
return to Magdala without seeing Capernaum. Perhaps
because Jesus was there. That Jesus should have pitched
upon Capernaum as a centre revived his interest in it,
and there was a certain pathetic interest attached to the
memory of a question he once put to his father. He
asked him if Capernaum was the greatest city in the
world, and for years after he was teased till Capernaum
became hateful to him; but Capernaum within the
last few minutes regained its place in his affections.
And as the town became hallowed in recollection he
cried out to Philip that he could not go farther with
him. Not go any farther with me, Philip answered:
now why is that, brother, for Peter is waiting to see you
and will take on mightily when I tell him that you came
to the head of the lake with me and turned back. But
it is Peter whom I fear to meet, Joseph muttered, and
then at the sight of the long lean street slanting down
the hillside towards the lake, breaking up into irregular
hamlets, some situated at the water's edge close to the
wharf where Peter's boats lay gently rocking, he repeated:
it is Peter that I fear. But unwilling to take Philip into
his confidence he turned as if to go back to Magdala
without further words, but Philip restrained him, and
at last Joseph confessed his grief—that being the son
of a rich man he was not eligible to the society of the
poor. You will ask me, he said, to give up my money
to the poor, a thing I would willingly do for the sake of
Jesus, whom I believe to be God's prophet; but how can
I give that which does not belong to me—my father's
money? That was my grief when you found me sitting
on the stone by the lake's edge.

Whereupon Philip stood looking at Joseph as one suspended,
for the first time understanding rightly that the
rich have their troubles as well as the poor. At last words
coming to him he said: money has been our trouble since
Jesus drew us together, for we would do without money
and yet we know not how this is to be done. Like you,
Sir, I'm asking if I'm to sell my sails, those already out and
those in the unrolled material, and if I do sell and give
the money to the poor how am I to live but by begging
of those that have not given their all? But why should
I worry you with our troubles? But your troubles are
mine, Joseph answered; and Philip went away to fetch
Peter, who, he said, would be able to tell him if Jesus
could accept a rich man as a disciple. If a man that
has a little be permitted to remain, who is to say how
much means interdiction? Joseph asked himself as he
kept watch for Peter to appear at the corner of the
street. And does he know the Master's mind enough to
answer the question of my admission or—— The sentence
did not finish in his mind, for Peter was coming up the
street at that moment, a great broad face coming into
its features and expression. The same high-shouldered
fisher as of yore, Joseph said to himself, and he sought
to read in Peter's face the story of Peter's transference
from one master to another. It wasn't the approach of
the Great Day, he said, for Peter never could see beyond
his sails and the fins of a fish; and if Jesus were able
to lift his thoughts beyond them he had accomplished
a no less miracle than turning water into wine.

Well, young Master, he said, we're glad to have you
back among us again. There be no place like home for
us Galileans. Isn't that so? And no fishing like that on
these coasts? But, Peter, Joseph interrupted, my father
tells me that thou hast laid aside thy nets—but that isn't
what I'm here to talk to thee about, he interjected
suddenly, but about Jesus himself, whom I've been
seeking for nearly two years, very nearly since I parted
from you all, well nigh two years ago, isn't it? I've
sought him in the hills of Judea, in Moab, in the Arabian
desert and all the way to Egypt and back again. It's
about two years since you went away on your travels,
Master Joseph, and a great fine story there'll be for us
to listen to when our nets are down, Peter said. I'd ask
you to begin it now, Master Joseph, weren't it that the
Master is waiting for us over yonder in my house. And
from what Philip tells me you would have my advice
about joining our community, Master Joseph. You've
seen no doubt a good deal of the Temple at Jerusalem
and know everything about the goings on there, and are
with us in this—that the Lord don't want no more fat
rams and goats and bullocks, and incense is hateful in
his nostrils. So I've heard. They be Isaiah's words,
aren't they, young Master? But there's no master here,
only Jesus: he is Master, and if I call you "Master" it
is from habit of beforetimes. But no offence intended.
You always will be master for me, and I'll be servant
always in a sense, which won't prevent us from being
brothers. The Master yonder will understand and will
explain it all to you better than I.... And Peter
nodded his great head covered with frizzly hair. But,
Peter, I am a rich man, and my father is too, and none
but the poor is admitted into the Community of Jesus.
That's what affrights him, Peter—his money, Philip
interjected, and I have been trying to make him understand
that Jesus won't ask him for his father's money, he
not having it to give away. I'm not so sure of that, Peter
said. The Master told us a story yesterday of a steward
who took his master's money and gave it to the poor,
he being frightened lest the poor, whom he hadn't been
over-good to in his lifetime, might not let him into
heaven when he died. And the Master seemed to think
that he did well, for he said: it is well to bank with the
poor. Them were his very words. So it seems to thee,
Peter, that I should take my father's money? Joseph
asked. Take your father's money! Peter answered. We
wouldn't wrong your father out of the price of two
perch, and never have done, neither myself nor John and
James. Now I won't say as much for—— We love your
father, and never do we forget that when our nets were
washed away it was he that gave us new ones. I am
sure thou wouldst not wrong my father, Joseph answered,
and he refrained from asking Peter to explain the
relevancy of the story he had just told lest he should
entangle him. It is better, he said to himself, to
keep to facts, and he told Peter that even his own
money was not altogether his own money, for he had
a partner in Jericho and it would be hard to take his
money out of the business and give it all to the poor.
Giving it to the poor in Galilee, he said, would deprive
my camel-drivers of their living. Which, Peter observed,
would be a cruel thing to do, for a man must be allowed
to get his living, whether he be from Jericho or Galilee,
fisher or camel-driver or sail-maker. Which reminds
me, Philip, that thou be'st a long time over the
sail I was to have had at the end of last month. And
the twain began to wrangle so that Joseph thought
they would never end, so prolix was Philip in his
explanations. He had had to leave the sail unsewn,
was all he had to say, but he embroidered on this simple
fact so largely that Joseph lost patience and began to
tell them he had come to Galilee, Pilate wishing him
to add the portage of wheat from Moab to the trade
already started in figs and dates. So Pilate is in the
business, Peter ejaculated, for Peter did not think that
a Jew should have any dealings with Gentiles, and this
opinion, abruptly expressed, threw the discourse again
into disarray. But Pilate is in Jerusalem, Joseph began.
And has he brought the Roman eagles with him? Peter
interrupted. And seeing that these eagles would lead
them far from the point which he was anxious to have
settled—whether the trade he was doing between
Jerusalem and Jericho prevented him from being a
disciple—Joseph began by assuring Peter that the eagles
had been sent back to Cæsarea. Cæsarea, Peter muttered,
our Master has been there, and says it is as full
as it can hold of graven images. Well, Peter, what I have
come to say is, that were I to disappoint Pilate he might
allow the robbers to infest the hills again, and all my
money would be lost, and my partner's money, and the
camel-drivers would be killed; and if my convoys did
not arrive in Jerusalem there might be bread riots. How
would you like that, Peter?

Now what do ye say to that, Peter? and Philip
looked up into Peter's great broad face. Only this,
Peter answered, that money will shipwreck our Community
sooner or later—we're never free from it.
Like a fly, Philip suggested, the more we chase it away
the more it returns. The fly cannot resist a sweating
forehead, Philip, Peter said. Thine own is more
sweaty than mine, Philip retorted, and a big blue fly is
drinking his belly full though thou feelest him not, being
as callous as a camel. The Master's teaching is, Peter
continued, having driven off the fly, that no man should
own anything, that everyone should have the same rights,
which seems true enough till we begin to put it into
practice, for if I were to let whosoever wished take my
boats and nets to go out fishing, my boats and nets would be
all at the bottom of the lake before the sun went down
as like as not, for all men don't understand fishing. As
we must have fish to live I haven't parted with my boats;
but every time we take that turning down yonder to the
lake's edge and I see my boats rocking I offer up a little
prayer that the Master may be looking the other way
or thinking of something else. James and John, sons of
Zebedee, are of the same mind as myself—that we
shouldn't trouble the Master too closely with the working
out of his teaching. The teaching is the thing. Why,
they be coming towards us, as sure as my name's Simon
Peter, sent perhaps by the Master to fetch us, so long have
we been away talking.

Joseph turned to greet the two young men, whom he
had known always; as far back as he could remember he
had talked to them over the oars, and seen them let down
the nets and draw up the nets, and they had hoisted the
sail for his pleasure, abandoning the fishing for the day,
knowing well that Joseph's father would pay them for
the time they lost in pleasing his son. And now they
were young men like himself, only they knew no Greek;
rough young men, of simple minds and simple life, who
were drawn to Jesus—James a lean man, whose small sullen
eyes, dilatory speech and vacant little laugh used to annoy
Joseph. James always asked him to repeat the words
though he had heard perfectly. Joseph liked John better,
for his mind was sturdy and his voice grew sullen at any
word of reproof and his eyes flamed, and Joseph wondered
what might be the authority that Jesus held over him, a
rough turbulent fellow, whom Joseph had always feared a
little; even now in their greeting there was a certain dread
in Joseph, which soon vanished, for John's words were
outspoken and hearty. We're glad to have you back again
amongst us, Master, I've been saying since I left Capernaum
this morning. But "Master" is a word, John, that I've
heard isn't used among you. Truly it is not used among
the brotherhood, John answered. And I came to ask
admission, Joseph said. Well, that be good news, Master—brother
I should say, for our Master will be glad to meet
thee. But that, Philip began, is just the matter we were
speaking of among ourselves before we saw thee coming
towards us. For there be a difficulty. He be as earnest
as any of us, but our rule is what thou knowest it to be.
Despite John's knowledge of the rule Philip began the
story, and again he was so prolix in it that Joseph, wishing
John to decide on the strict matter of it, and not to be
lost in details, some of which were true and some of which
were false and all confused in Philip's telling, interrupted
the narrator, saying that he would give all the money that
was strictly his, but his father's he couldn't give nor his
partner's. We've many camels, he said, in common, and
how are these to be divided? Nor is it right, it seems to
me, that my partner should be left with the burden of all the
trade we have created together; yet it is hard that I who
have sought Jesus in the deserts of Judea as far as Egypt,
and found him in Galilee, at home, should be forced to
range myself apart from him, with whom my heart is.
Would that the Master were here to hear him speak,
Philip interjected. He was with the Master last night, and
the Master was well pleased with him. It all depends on
what mood the Master be in, John answered, and they all
fell to asking each other what the Master's mood was
that morning. But it would seem that all read him
differently, and it was with joy at the prospect of a new
opinion that they viewed Judas coming towards them.

And taking Judas into the discussion Peter said: now
I've two boats, and John and James have four, so we aren't
without money though our riches are small compared with
the young Master's. Are we to sell our boats and give the
money to the poor, and if we do who then will look after
the Master's wants? They are small it is true, a bit of
fish and bread every day, and a roof over his head; but
who will give him a roof if mine be taken from me? Is
not this so? All seemed in agreement, and Peter continued:
I am thinking, John, that our new brother might
help us to buy the Master a new cloak, for his is falling to
pieces and my wife's mother is weary with patching it.
He cured her of the fever, but she thinks that a great cost
is put upon me and would ask the Master something for
his keep. Whereupon John spoke out that the story of
his mother-in-law was for ever the same; and seeing that
he was offending Peter with the words he addressed
against his wife's mother, though indeed Peter liked her
not too much himself, Joseph put his hand in his pocket
and said: here are some shekels, go and buy Jesus a
cloak, but say not to him whence the money came.

Say not to him! Judas interjected. No need to tell
him that can read the thoughts in the mind. It would be
better for the young Master to give him one of his old
cloaks. Jesus would question the new cloak and say it
savours of money. He sees into the heart. We have tried
to keep things from him before, Judas continued turning
to Joseph.... It is our duty to save him as much as we
can. Peter has done much and I've shared the expense
with Peter, though I am a poor man; we pick the stones
from his path, for he walks with his eyes fixed upon the
Kingdom of God always. Yes, he sees into our hearts,
Philip interrupted, and reads through all we are thinking
even before the thoughts come into our minds. It is as
Philip says, Judas muttered: our hearts are open to him
always. But James, who had not spoken till now, put
forward the opinion, and no one seemed inclined to gainsay
it, that if Jesus knew men's thoughts before they came
into men's minds he must be warned of them by the
angels. He goes into the solitude of the mountains to
converse with the angels, James said—for what else?
Moses went into the clefts of Mount Sinai, Joseph added,
and he asked Peter to tell him if Jesus believed that the
soul existed apart from the body, at which question Peter
was fairly embarrassed, for the soul must be somewhere,
he said, and if there be no body to contain it—— You must
ask the Master about these things, we have not considered
them. All the same we are glad that you are with us and
ready to follow him into danger, for if the Sadducees and
Pharisees are against him we are with him. Is that not so,
sons of Zebedee?

At the challenge the two lads came forward again and
all began to talk of the Kingdom of Heaven, and the
enthusiasm of the disciples catching upon Joseph he, too,
was soon talking of the Kingdom that was to come, and
whether they should all go down to Jerusalem together
to meet the Kingdom and share it, or wait for it to appear
in Galilee. Share and share alike, Joseph said. Ay, ay,
sure we shall, and enjoy it, Peter rolled out at his elbow.
But we must set our hearts in patience, for there be a rare
lot to be converted yet. Every man must have his chance,
and seeing Jesus coming towards him Peter waited till
Jesus was by him. Haven't I thy promise, Master, he
asked, laying his hand on Jesus' shoulder, that my chair
in Kingdom Come will be next to thine? Before Jesus
could answer John and James asked him if their chairs
would not be on his left and right. But not next to the
Master's, Peter answered. I'm on the right hand of the
Master, and my brother Andrew on the left. Look into
his face and read in it that I have said well. But the
disciples were not minded to read the Master's face as
Peter instructed them to read it, and might have come to
gripping each other's throats if Jesus had not asked them
if they would have the fat in the narrow chairs and the
thin in the wide, as often happens in this world. The
spectacle of Peter trying to sit on James' chair set them
laughing, and as if to make an end of an unseemly disputation
John asked the Master whither they were going
to cure the sick that day? To which question Jesus made
no answer, for he felt no power on him that day to cure
the sick or to cast out demons. You'll see him do these
things on another occasion, Peter whispered in Joseph's
ear; to-day he's deep in one of his meditations, and we
dare not ask him whither he be going, but must just
follow him. As likely as not he'll lead us up into the hills
for—— But I see Salome coming this way. You know her
sons, John and James. The woman bears me an ill will
and would have my chair set far down, belike as not
between Nathaniel and Philip, who as you have noticed
do not hold their heads very high in our company. But
let us hasten a little to hear what she has to say. Listen,
'tis as I said, Master, Peter continued; you heard her ask
him that her sons should sit on either side of him. Now
mark his answer, if he answers her; I doubt if he will, so
dark is his mood.

But dark though it was he answered her with a seeming
cheerfulness that in the coming world there is neither
weariness of spirit nor of body, and therefore chairs are
not set in heaven. A fine answer that, and Peter chuckled;
too wise for thee. Go home and ponder on it. We shall
lie on couches when we are not flying, he added, and
being in doubt he asked Joseph if the heavenly host
was always on the wing. A question that seemed somewhat
silly to Joseph, though he could not have given his
reason for thinking it silly. Peter called on Jesus to
hasten for the disciples were half way up the principal
street at a turning whither their way led through the
town by olive garths and orchards, and finding a path
through these they came upon green corn sown in patches
just beginning to show above ground, and the fringe of
the wood higher up the hillside—some grey bushes with
young oaks starting through them, still bare of leaves,
ferns beginning to mark green lanes into the heart
of the woods, and certain dark wet places where the
insects had already begun to hum. But when the
wood opened out the birds were talking to one another,
blackbird to blackbird, thrush to thrush, robin to robin,
kin understanding kin, and every bird uttering vain
jargon to them that did not wear the same beak and
feathers, just like ourselves, Joseph said to himself and he
stood stark before a hollow into which he remembered
having once been forbidden to stray lest a wolf should
pounce upon him suddenly. Now he was a man, he
was among men, and all had staves in their hands, and
the thoughts of wolves departed at the sight of a wild
fruit tree before which Jesus stopped, and calling John
and James to him, as if he had forgotten Peter, he said:
you see that tree covered with beautiful blossoms, but
the harsh wind which is now blowing along the hillside
will bear many of the blossoms away before the fruit
begins to gather. And the birds will come and destroy
many a berry before the plucker comes to pick the few
that remain for the table. How many of you that are
gathered about me now—— He stopped suddenly, and
his eyes falling on John he addressed his question directly
to him as if he doubted that Peter would apprehend
the significance of the parable. But Joseph, whom it
touched to the quick, was moved to cry out, Master,
I understand; restraining himself, however, or his natural
diffidence restraining him, he could only ask Peter to
ask Jesus for another parable. Peter reproved Joseph,
saying that it were not well to ask anything from the
Master at present, but that his mood might improve
during the course of the afternoon. Thomas, who did
not know the Master as well as Peter, could not keep
back the question that rose to his lips. Our trade, he
said, is in apricots, but is it the same with men as with
the apricots, or shall we live to see the fruit that thou
hast promised us come to table? Whereupon James and
John began to ask which were the blossoms among them
that would be eaten by the birds and insects and which
would wither in the branches. Shall I feed the insects,
Master? Matthew asked, or shall I be eaten by the birds?
A question that seemed to everyone so stupid that none
was surprised that Jesus did not answer it, but turning to
Philip he asked him: canst thou not, Philip, divine my
meaning? But Philip, though pleased to come under the
Master's notice, was frightened, and could think of no
better answer than that the apricots they would eat in
Paradise would be better. For there are no harsh winds
in Paradise, isn't that so, Master? Thy question is no
better than Salome's, Jesus answered, who sees Paradise
ranged with chairs. Then everyone wondered if there
were no chairs nor apricots in Paradise of what good
would Paradise be to them; and were dissatisfied with the
answer that Jesus gave to them, that the soul is satisfied
in the love of God as the flower in the sun. But with
this answer they had to content themselves, for so dark
was his face that none dared to ask another question till
Matthew said: Master, we would understand thee fairly.
If there be no chairs nor apricots in Paradise there cannot
be a temple wherein to worship God. To which Jesus
answered: God hath no need of temples in Paradise, nor
has he need of any temple except the human heart
wherein he dwells. It is not with incense nor the blood
of sheep and rams that God is worshipped, but in the
heart and with silent prayers unknown to all but God
himself, who knows all things. And the day is coming,
I say unto you, when the Son of Man shall return with
his Father to remake this world afresh, but before that
time comes you would do well to learn to love God in
your hearts, else all my teaching is vainer than any of
the things in this world that ye are accustomed to look
upon as vain. Upon this he took them to a mountain-side
where the rock was crumbling, and he said: you see
this crumbling rock? Once it held together, now it is
falling into sand, but it shall be built up into rock again,
and again it shall crumble into sand. At which they
drew together silent with wonder, each fearing to ask
the other if the Master were mad, for though they could
see that the rock might drift into sand, they could not
see how sand might be built up again into rock.

Master, how shall we know thee when thou returnest
to us? Wilt thou be changed as the rock changes?
Wilt thou be sand or rock? It was Andrew that had
spoken; and Philip answered him that the Master will
return in a chariot of fire, for he was angry that a fellow
of Andrew's stupidity should put questions to Jesus
whether they were wise or foolish; but could they be
aught else than foolish coming from him? Andrew,
persisting, replied: but we may not be within sight of
the Master when he steps out of his chariot of fire, and
we are only asking for a token whereby we may know
him from his Father. My Father and thy Father,
Andrew, Jesus answered, the Father of all that has
lived, that lives, and that shall live in the world; and
the law over the rock that crumbles into sand and the
sand that is built up into rock again, was in that rock
before Abraham was, and will abide in it and in the
flower that grows under the rock till time everlasting.
But, Master, wilt thou tell us if the rock we are looking
upon was sand or rock in the time of Abraham? Philip
asked, and Jesus answered him: my words are not then
plain, that before that rock was and before the sand out
of which the rock was built, was God's love—that which
binds and unbinds enduring always though the rock pass
into sand and the sand into rock a thousand times.

And it was then that a disciple poked himiself up to
Jesus to ask him if they were not to believe the
Scriptures. He answered him that the Scriptures were
no more than the love of God. This answer did not quell
the dissidents, but caused them to murmur more loudly
against him, and Jesus, though he must have seen that he
was about to lose some disciples, would retract nothing.
The Scriptures are, he repeated, but the love of God. He
that came to betray him said: and the Gentiles that
haven't the Scriptures? Jesus answered that all men that
have the love of God in their hearts are beloved by God.
Is it then of no value to come of the stock of Abraham?
the man asked, and Jesus replied: none, but a loss if ye do
not love God, for God asks more from those whose minds
he has opened than from those whose minds he has
suffered to remain shut. At which Peter cried: though
there be not a pint of wine in all heaven we will follow
thee, and though there be no fish in heaven but the scaleless
that the Gentiles eat—— He stopped suddenly and
looked at Jesus, saying: there are no Gentiles in heaven.
Heaven is open to all men that love God, Jesus said, and
after these words he continued to look at Peter, but like
one that sees things that are not before him; and the
residue followed him over the hills, saying to themselves:
he is thinking about this journey to Jerusalem, and then
a little later one said to the others: he is in commune
with the spirits that lead him, asking them to spare him
this journey, for he knows that the Pharisees will rise up
against him, and will stone him if he preach against the
Temple. What else should he preach against? asked
another disciple; and they continued to watch Jesus,
trying to gather from his face what his thoughts might
be, thinking that his distant eyes might be seeking a
prediction of the coming kingdom in the sky. We might
ask him if he sees the kingdom coming this way, an
apostle whispered in the ear of another, and was forthwith
silenced, for it was deemed important that the Master
should never be disturbed in his meditations, whatever
they might be.

He stood at gaze, his apostles and his disciples watching
from a little distance, recalling the day his dog Coran
refused to follow him, and seeing that the dog had
something on his mind, he left his flock in charge of the
other dogs and followed Coran to the hills above the
Brook Kerith, down a little crumbling path to Elijah's
cave. He found John the Baptist, and recognising in
him Elijah's inheritor—at that moment a flutter of wings
in the branches awoke him from his reverie, and seeing
his disciples about him, he asked them whose inheritor
he was. Some said Elijah, some said Jeremiah, some
said Moses. As if dissatisfied with these answers, he
looked into their faces, as if he would read their souls,
and asked them to look up through the tree tops and
tell him what they could see in a certain space
of sky. In fear of his mood, and lest he might call
them feeble of sight or purblind, his disciples, or many
among them, fell to disputing among themselves as to
what might be discerned by human eyes in the cloud;
till John, thinking to raise himself in the Master's sight,
so it seemed to Joseph (who dared not raise his eyes to
the sky, but bent them on the earth), said that he could
see a chariot drawn by seven beasts, each having on its
forehead seven horns; the jaws of these beasts, he
averred, were like those of monkeys, and in their paws, he
said, were fourteen golden candlesticks. Andrew, being
misled by the colour of the cloud which was yellow, said
that the seven beasts were like leopards; whereas Philip
deemed that the beasts were not leopards, for him they
were bears; and they began to dispute one with the
other, some discerning the Father Almighty in a chariot,
describing him to be a man garmented in white; his hair
is like wool, they said. And seated beside him Matthew
saw the Son of Man with an open book on his knees.
But these visions, to their great trouble, did not seem to
interest Jesus; or not sufficiently for their intention; and
to the mortification of Peter and Andrew, James and John,
he turned to Thaddeus and Aristion and asked them what
they saw in the clouds, and partly because they were loath
to say they could see naught, and also thinking to please
him, they began to see a vision, and their vision was an
angel whom they could hear crying: at thy bidding,
O Lord; on which he emptied his vial into the Euphrates,
and forthwith the river was turned to blood. The second
angel crying likewise, at thy bidding, O Lord, emptied
his vial; and when the third angel had emptied his,
three animals of the shape of frogs crawled out of the
river; and then from over the mountains came a great
serpent to devour the frog-shapen beasts, and after devouring
them he vomited forth a great flood, and the woman
that had been seated on it was borne away. It was Thaddeus
that spoke the last words, and he would have continued
if Jesus' eyes had not warned him that the Master was
thinking of other things, perhaps seeing and hearing other
things. It is known to you all, he said, that Jeremiah
kneels at the steps of my Father's throne praying for the
salvation of Israel? Therefore tell me what is your
understanding of the words "praying for the salvation of
Israel"? Was the prophet praying that Israel might be
redeemed from the taxes the Romans had imposed upon
them? Being without precise knowledge of how much
remission Jeremiah might obtain for them, it seemed to
them that it would be well to say that Jeremiah was
praying to God to delay no longer, but send the Messiah
he had promised. At which Jesus smiled and asked them
if the Messiah would remit the taxes; and the disciples
answered craftily that the Messiah would set up the
Kingdom of God on earth: in which kingdom no taxes
are levied, Jesus replied. Come, he said, let us sit upon
these rocks and talk of the great prophecies, for I would hear
from you how you think the promised kingdom will come to
pass. And the disciples answered, one here, one there,
and then in twos and threes. But, Master, thou knowest
all these things, since it is to thee our Father has given
the task of establishing his Kingdom upon earth; tell us,
plague us no longer with dark questions. We are not
alone, Thaddeus cried, a rich man's son is amongst us. If
he have come amongst us God has sent him, Jesus said, and
we should have no fear of riches, since we desire them
not. This kindness heartened Joseph, who dared to ask
Jesus how he might disburden himself of the wealth that
would come to him at his father's death.

As no such dilemma as Joseph's had arisen before, all
waited to hear Jesus, but his thoughts having seemingly
wandered far, they all fell to argument and advised Joseph
in so many different ways that he did not know to whom
to accede so contradictory were all their notions of fairness;
and, the babble becoming louder, it waked Jesus out of
his mood, and catching Joseph's eyes, he asked him if he
whom our Father sent to establish his Kingdom on earth
would not have to give his life to men for doing it. A
question that Joseph could not answer; and while he
sought for the Master's meaning the disciples began again
aloud to babble and to put questions to the Master,
hurriedly asking him why he thought he must die before
going up to heaven. Did not Elijah, they asked, ascend
into heaven alive in his corporeal body?—and the cloak
he left with Elisha, Aristion said, might be held to be a
symbol of the fleshly body. This view was scorned, for the
truth of the Scriptures could not be that the disciples
inherited not the spiritual power of the prophet, but his
fleshly show. Then the fate of Judas the Gaulonite
rising up in Peter's mind, he said: but, Master, we shall
not allow thee to be slain on a cross and given as food to
the birds. The disciples raised their staves, crying, we're
with thee, Master, and the forest gave back their oaths
in echoes that seemed to reach the ends of the earth;
and when the echoes ceased a silence came up from
the forest that shut their lips, and, panic-stricken, all
would have run away if Peter had not drawn the sword
which he had brought with him in case of an attack by
wolves, and swore he would strike the man down that
raised his hand against the Master. To which Jesus replied
that every man is born to pursue a destiny, and that he had
long known that his led to Jerusalem, whereupon Peter
cried out: we'll defend thee from thyself; for which words
Jesus reproved him, saying that to try to save a man from
himself were like trying to save him from the decree that
he brings into the world with his blood. And what is mine,
Master? It may be, Jesus answered, to return to thy fishing.
Whereupon Peter wept, saying: Master, if we lose thee
we're as sheep that have lost their shepherd, a huddled,
senseless flock on the hillside, for we have laid down our
nets to follow thee, believing that the Kingdom of God
would come down here in Galilee rather than in
Jerusalem; pray that it may descend here, for thou'lt
be safer here, Master; we have swords and staves to
defend thee—so let us kneel in prayer and ask the
Lord that he choose Galilee rather than Judea for the
setting up of his kingdom. To which Jesus answered
nothing, and his face was as if he had not heard Peter;
and then Peter's fears for Jesus' life, should he go to
Jerusalem, seemed to pass on from one to the other, till
all were possessed by the same fear, and Peter said: let
us lift up our hearts to our Father in Heaven and pray
that Jesus be not taken from us. Let us kneel, he said,
and they all knelt and prayed, but to their supplication
Jesus seemed indifferent. And seeing they were unable to
dissuade him from Jerusalem, Peter turned to Joseph. Here
is one, he said, who knows the perils of Jerusalem and will
bear witness, that if thou preach that God have no need of
a Temple or a sacrifice, thou'lt surely be done to death by
the priests.

Peter's sudden appeal to his knowledge of the priests
of Jerusalem awoke Joseph, who was wholly absorbed in
his love of Jesus, and thought only of rushing forward and
worshipping; but he was held back and strained forward
at the same time, and seeing he was overcome, Peter did
not press him for an answer, and Joseph fell back among
the crowd, ashamed, thinking that if Peter came to him
again he would speak forthright. He had words that
would bring him into the sympathy of Jesus, but instead
of speaking them he stood, held at gaze by the beauty of
the bright forehead, large and arched; and so exalted were
the eyes that Joseph could not think else than that Jesus
was looking upon things that his disciples did not see.
It seemed to Joseph that Jesus was meditating whether
he should confide all he saw and heard to his disciples.
He waited, tremulous with expectation, watching the
thin scrannel throat out of which rose a voice to which
the ear became attuned quickly and was gratified as by a
welcome dissonance. It rose up among the silence of the
pines, and the delight of listening to it, Joseph thought,
was so near to intoxication that he would have pressed
forward if he had not remembered suddenly that he was
a new-comer into the community; one who might at any
moment be driven out of it because he possessed riches
which he could not unburden himself of. So he kept his
seat in the background among the casual followers, by
two men whose accents told him they were Samaritans,
and these now seemed within the last few minutes to
have become opposed to Jesus, and Joseph wondered at
the change that had come over them and lent an ear to
their discourse so that he might discover a reason for it.
And it was not long before he discovered that their
objection related to the Book of Daniel, for they were of
the sort that receive no Scriptures after the five Books
of the Law.

Joseph knew the book less perhaps than any other
book of the Scriptures; he had looked into it with Azariah,
but for a reason which he could not now discover he had
read it with little attention; and since his schooldays he
had not looked into it again. Peter and Andrew and John
and James were listening intently to the story of Nebuchadnezzar's
dream for the sake of the story related and without
thought of what might be Jesus' purpose in relating it.
But to Joseph Jesus' purpose was the chief interest of the
relation; and the purpose became apparent when he began
to tell how the great statue seen by Nebuchadnezzar in
his dream, whose head was gold, whose arms and breast
were silver, whose belly was brass, and whose legs and feet
were iron and clay intermingled, was overthrown by a
stone that hand had not cut out of the mountain. This
stone became forthwith as big as a mountain and filled
the whole earth, and Joseph fell to thinking if this stone
were the fifth kingdom which the Messiah would set up
when the Roman kingdom had fallen to dust, or whether the
stone were the Messiah himself. And while Joseph sat
thinking he heard suddenly that when Nebuchadnezzar
looked into the furnace and saw the four men whom he
had ordered to be thrown into it walking through the
flames safely, he said: and the form of the fourth is like
the son of God.

The story wholly delighted the disciples; and they asked
Jesus to tell them the further adventures of Daniel, and
as if wishing to humour them he began to relate that
a hand had appeared writing on the wall during the great
feast at Babylon, a story to which Joseph could give but
little heed, for his imagination was controlled by the words,
"whose form is like the son of God"—an inspiration on
the part of the Babylonian king. If ever a man had
seemed since to another like the son of God, Jesus was
that man; and Joseph asked himself how it was that these
words had passed over the ears of the disciples—over the
ears of those who knew Jesus' mind, if any could be said to
know Jesus' mind. Jesus, though he lived near them and
loved them, lived in the world of his own thoughts, which,
so it seemed to Joseph, he could not share with anybody.
Not one of the men he had gathered about him, neither
Peter, nor John, nor James, had noticed the notable
words: "And the form of the fourth is like the son of
God." It was for these words, Joseph felt sure, that
Jesus had related the story of Daniel in the furnace.
But his disciples had not apprehended the significance;
and like one whose confidence was unmoved by the slowness
or the quickness of his listeners, almost as if he knew
that the real drift of his speech was beyond his hearers,
Jesus began to tell that Darius' counsellors had combined
into a plot against Daniel and succeeded in it so well that
Daniel and his companions were cast in a den of lions.
But there being nothing in the story that pointed to the
setting up of the Kingdom of God upon earth, Joseph
was puzzled to understand why Jesus was at pains to
relate it at such length. Was it to amuse his disciples?
he asked himself, but no sooner had he put the question
to himself than the purpose of the relation passed into
his mind. Jesus had told the marvellous stories of
Daniel's escapes from death so that his disciples might
have no fear that the priests of Jerusalem would have
power to destroy him: whomsoever God sends into the
world to do his work, Jesus would have us understand,
are under God's protection for ever and ever; and Joseph
rejoiced greatly at having discovered Jesus' intent, and
for a long time the glen, the silent forest and the men
sitting listening to the Master were all forgotten by him.
He even forgot the Master's presence, so filled was he by
the abundant hope that his divination of the Master's
intent marked him out as one to be associated with the
Master's work—more than any one of those now listening
to him, more than Peter himself.

And so sweet was his reverie to him that he regretted
the passing of it as a misfortune, but finding he was in
spirit as well as in body among realities, he lent his ear to
the story of the four winds that had striven upon the
great sea and driven up four great beasts. These beasts
Joseph readily understood to be but another figuration of
the four great empires; the Babylonian, the Persian, and
the Grecian had been blown away like dust, and as soon
as the fourth, the Roman Empire, was broken into pieces
the kingdom of the whole world would be given to the
people of the saints of the Most High. It was Philip the
nearly hunchback that asked Jesus for an explanation of
this vision—saying, and obtaining the approval of several
for the question, would he, Jesus, acquiesce in this sharing
of the earth among the angels who had not seen him, nor
heard him, nor served him upon earth. If the earth is to
be shared among the angels we follow thee in vain, he
muttered; and Joseph felt that he could never speak
freely again with Philip for having dared to interrupt the
Master and weary him with questions that a child could
answer. To whom Philip said: but you, young Master,
that have received good instruction in Hebrew and Greek
from the scribe Azariah, and have travelled far, do you
answer my question. If the earth is to be shared among
angels—— He was not allowed to repeat more of his
question, for a clamour of explanation began among the
disciples that the earth would not be shared among
the angels of God—God would find his people repentant
when he arrived with his son. At last the assembly
settled themselves to listen to the story of the vision in
which a ram pushed westward and northward and southward,
till a he-goat came from the west—one with a
notable horn between the eyes, and butted the ram till
he had broken his two horns. Joseph had forgotten
these visions, and he learnt for the first time, so it seemed
to him, that the goat meant the Syrian king, Antiochus,
who had conquered Jerusalem, polluted the sanctuary and
set up heathen gods. But how are all these visions
concerned with the setting up of the Kingdom of God
on earth? and Jesus' purpose did not appear to him till
Daniel heard a voice between the banks of the Ula
crying: make this man understand. Joseph understood
forthwith that Jesus' purpose was still the same, to make
it plain to the disciples that Daniel was protected and
guided by God, and, that being so, Jesus could go to
Jerusalem fearing nothing, he being greater than Daniel.
So he sat immersed in belief, hearing but faintly the
many marvellous things that Daniel heard and saw, nor
did he awake from his reverie till Jesus announced that
Gabriel flew about Daniel at the hour of the evening
oblation, telling him that seventy weeks was the measure
of time allowed by God to make reconciliation for iniquity
and bring everlasting righteousness, and build Jerusalem
unto the Messiah; and that after three score and two
weeks the Messiah should be cut off but not for himself.

The words "cut off but not for himself" troubled Joseph,
and he pondered them, while the disciples marvelled at
hearing Jesus speak of these things (he seemed to know
the Scriptures by rote), and his voice went upward into
the silence of the firs, and they heard as if in a dream
that the king of the south should come into his kingdom
and return to his own land. But his sons shall be stirred
up and shall revolt against him, Jesus said, and the disciples
marvelled greatly, for Jesus made clear the meaning that
lay under these dark sayings, and they heard and understood
how the robbers of the people should exalt themselves
and establish a vision; but these shall fall and the king of
the north shall come and cast up mounds and take the
fortified cities. And they heard of destructions and
leagues and armies and sanctuaries that were polluted,
and of peoples who did not know their God, but who
nevertheless became strong; and they heard of Edom
and Moab and the children of Ammon, but at the end
of all these troubles the Tabernacle was placed between
the seas of the glorious holy mountain. And that day
the fishers from the lake of Galilee and others heard that
Michael had told the people of Israel that those that were
dead should rise out of the earth and come into everlasting
life. But can the dead be raised up and come
to life in their corruptible bodies? asked the Samaritans
that sat by Joseph, and their mutterings grew louder,
and they denied that the prophet Daniel had spoken
truth in this and many other things, and as he had not
spoken truth he was a false prophet; whereupon so great
a clamour arose that the wild beasts in the ravine began
to growl, being awaked in their lairs. The disciples,
foreseeing that it would soon be dark night in the forest,
fell to seeking the way back to Capernaum, the Galileans
in one group with Jesus among them, the Samaritans
speeding away together and stopping at times for fresh
discussion with the Galileans, asking among many other
things how the corruptible body might be raised up to
heaven and live indulging in the many imperfections
inherent in our bodies. It was vain to ask them what
justice there would be if the men that had died before
the coming of the Kingdom of God were not raised up
into heaven. If this were true the dead had led virtuous
lives in vain; they might for all it had profited them have
lived like the heathen.

It was at Capernaum that the truth became manifest
that not only was Daniel denied, but Isaiah, Jeremiah,
Ezekiel, all the prophets since Moses, at which the
disciples were greatly incensed and raised their staves
against the Samaritans, but Jesus dissuaded his followers,
and the dissidents were suffered to depart unhurt. Let
them go, Jesus said, for they are in the hands of God,
like ourselves, and he bade them all good-night, and there
seemed to Joseph to be a great sadness in Jesus' voice,
as if he felt that in this world there was little else but
leave-taking.

Joseph too resented this parting, though it was for but
a few hours; he would unite himself to Jesus, become
one, as the mother and the unborn babe are one—he
would be of the same mind and flesh; all division seemed
to him loss, till, frightened at his own great love of Jesus,
he stopped in the Plain of Gennesaret, star-gazing. But
the stars told him nothing, and he walked on again. And
it was about a half-hour's walk from Magdala that he
overtook the Samaritans, who sought to draw him into
argument. But he was in no humour for further discussion,
and dismissed them, saying: what matter if all the
prophets were false since the promised Messiah is among
us. He has come, he has come! he repeated all the
way home: and at every flight of the high stairs he
tried to collect his thoughts. But his brain was whirling,
and he could only repeat: he has come, he has come!

CHAP. XIV.

It seemed to Joseph as he hurried along the Plain of
Gennesaret that the sun shone gayer than his wont, but
as he approached Capernaum he began to think that
the sun had risen a little earlier than his wont. Nobody
was about! He listened in vain for some sound of life,
till at last his ear caught a sound as of somebody moving
along the wharves, and, going thither, he came upon Peter
storing his oars in the boathouse. Making ready, Joseph
said, for fishing? You don't see, Master, that I'm putting
my oars away, but I'd as lief take them out again and
fish till evening. Here was a mysterious answer from the
least mysterious of men, and Peter continued in his work,
throwing the oars into a corner like one that cared little
if he broke them, and kicking his nets aside as if he
were never going to let them down again into the lake:
altogether his mood was of an exasperation such as Joseph
had never suspected to be possible in this good-humoured,
simple fellow. Had he been obliged to leave the community
or sell his boats? If that were so, his chance
(Joseph's chance) of entering the community was a poor
one indeed; and he begged Peter to relate his trouble
to him—for trouble there had been last night, he was
sure of it.

Trouble there always is in this world, Peter answered,
so long as I've known it, and will be till God sets up his
kingdom. The sooner he does it the better, so say
I. But I don't know about the saints we heard of
yesterday, what they have to do with it. The Master's
mood is stranger than I ever can recollect it, he said,
standing up straight and looking Joseph in the eyes. It
was yourself that said it yesterday, Peter, Joseph rejoined.
I'm thinking it may have been the Samaritans that
vexed him. Peter lifted his heavy shoulders and
muttered: the Samaritans? We give no heed to them:
and he began to speak, at first with diffidence; Joseph
had to woo him into speaking, which he did; but
after the first few minutes Peter was glib enough, telling
Joseph that last night there had been stirs and quarrels
among the disciples regarding his boats, and John's and
James' boats too, he said, and by the jealous and envious,
he muttered, who would like to come between us and the
Master. Joseph asked who had raised the vexatious
question, but Peter avoided it, and went about the wharf
grunting that none could answer it: was it to Matthew,
the publican, he was to give his boats? one, he said, who
never was on the water in his life till I took him out for
a sail a week come Tuesday. A fine use they'd be to him
but to drown himself. A puff of wind, and not knowing
how to take in a reef, the boat would be over in a jiffy and
the nets lost. Now who would be the better for the loss
of my nets? answer me that. And I'd like to be told
when my boats and nets were at the bottom of the lake
to whom would the Son of Man turn for a corner in
which to lay his head, or for a bite or a sup of wine.
John and James would give their boats to Judas belike,
and he'd bring home about as much fish as would—— But
I'm thinking of your father. What will he be saying
to all this, and his business dwindling all the while, and
we beggars?—the words with which my wife roused me
this morning. Of course, says she, if the stone that
never was cut out of the mountain with hands is going to
be slung and send the Romans toppling, I've naught to
say against sharing, but the Kingdom had better come
quickly, Simon Peter, if thou'lt fish no more; and the
woman is right, say I, though I hold with every word
that falls from the Master's lips, only this way it is, he
looks to my fishing for his support, and Miriam is quick
to remind me of that. A good woman, one that has been
always yielding to my will and never had a word against
our lodger, but sets the best before him out of thankfulness
for his saving of her mother's life, though one more
mouth in a house is always a drain, if the Master is
as easily fed as a sparrow. But restive she is now about
the delay: as I was saying just now she wakes me up
with a loud question in my ear: now, Simon Peter,
answer me, art thou going into Syria to bid the blind
to see, the lame to walk, and the palsied to shake no
more, or art thou going to thy trade? for in this house
there be four little children, myself, their mother, and
thy mother-in-law. I say nothing against the journey
if it bring thee good money, or if it bring the Kingdom,
but if it bring naught but miracles there'll be little
enough in the house to eat by the time ye come back.
And, says she, the feeding of his children is a nobler
work for a married man (she speaks like that sometimes)
than bidding those to see who would belike be better
without their eyes than with them. You wouldn't think
it, but 'tis as I say: she talks up to me like that, and
ofttimes I've to go to the Master and ask him to quiet
her, which he rarely fails to do, for she loves him for
what he has done for her mother, and is willing to wait.
But last night when the busybodies brought her news
that the Master had been preaching in the forest, of the
sharing of the world out among the holy saints, she gave
way to her temper and was violent, saying, by what
right are the saints of the most high coming here to ask
for a share of this world, as if they hadn't a heaven to
live in. You see, good Master, there's right on her side,
that's what makes it so hard to answer her, and I'm with
her in this, for by what right do the holy saints down
here ask for a share in the world, that's what keeps
drumming in my head; and, as I told you a while ago,
I'd as lief put out upon the lake and fish as go to Syria
for nothing, say the word—— And leave the Master to go
alone? Joseph interposed. Well, I suppose we can't do
that, Peter answered, and then it seemed to Joseph wiser
not to talk any more, but to allow things to fashion their
own course, which they did very amiably, in about an
hour's time the little band going forth, Joseph walking
by Peter's side, hoping that he would not have to wait
long before seeing a miracle.

Their first stop was at Chorazin, about five miles distant,
and the sick began to rise quickly from their beds, and
Jesus had only to impose his hands for the palsied to
cease quivering. The laws of nature seemed suspended
and Joseph forgot his father at Magdala and likewise
Pilate's business which had brought him to Galilee. It
will have to wait, he said, talking with himself, and now
certain that he had come upon him whom he had always
been seeking; it was as lost time to look at anything but
Jesus, or to hear any words but his, or to admire aught but
the manifestations of his power; and every time a sick man
rose from his bed Joseph thanked God for having allowed
him to live in the days of the Messiah. He saw sight
restored to the blind, hearing to the deaf, swiftness of
foot to cripples, issues of blood that had endured ten
years stanched; the cleansing of the leper had become
too common a miracle; he looked forward to seeing
demons taking flight from the bodies of men and women,
and accepted Peter's telling that the day could not be
delayed much longer when he would see some dead man
rise up in his cere-clothes from the tomb. He found no
interest but in the miraculous, and his one vexation of
spirit was that Jesus forbade his disciples (among whom
Joseph now counted himself) to tell anybody that he
was the Messiah.

In every town they were welcomed by the Gentiles
as well as by the Jews, which was surprising, and set
Joseph's wits to work; and these being well trained,
he soon began to apprehend that the Jews accepted
the miracles as testimony that Jesus was really the
Messiah and that his teaching was true; whereas the
Gentiles admired the miracles for their own sake, failing,
however, and completely, to see that because he
cured the blind, the palsied, the scrofulous and the halt,
they should no longer visit their temples and sacred
groves, and admire no more Pan's huge sexuality and
hang garlands upon it, nor carve images of Diana and
Apollo. Such abstinence they could not comprehend, and
deemed it enough that they were ready to proclaim him a
god on the occasion of every great miracle, a readiness
that gave great scandal and caused many Jews to turn away
from Jesus. It was not enough that he should repudiate
this godhead; and the hardness of heart and narrowness
of soul that he encountered among his own people
afflicted Jesus as much as did the incontinency of the
Gentiles, whom he sometimes met, bearing images in
procession, going towards some shrine—the very same
who had listened to his teaching in the evening. Joseph
once dared throw himself in front of one of these processions,
and he begged the processionists to Pan to
throw aside the garlands and wreaths they had woven.
This they would not do, but out of respect to the distinguished
strangers that had come to their town they
listened for some minutes to his relation that on the
last day the dead would be roused by the trumpets of
angels to attend the judgment and that the man Jesus
before them—the Messiah announced hundreds of years
ago in many a prophetic book—would return to earth
in a chariot of fire by his Father's side, the Judgment
Book in his hands. May we now proceed on our way?
they asked, but Joseph besought them to listen to him
for another few minutes, and thinking he had perhaps
explained the resurrection badly, and forthwith calling to
mind the philosophy of Egypt and Mathias, he asked
them to apprehend that it would not be the corruptible
body that would rise from the dead but the spiritual
body, whereby he only succeeded in perplexing still
further the minds of the worthy pagans of Cæsarea
Philippi, and provoking stirs and quarrels among his own
people.

The processionists took advantage of this diversion of
opinion among the Jews to pass on and dispose of their
wreaths and votive offerings as it pleased them to do. But
on their way back they begged Jesus to perform some
more miracles, which he refused to do, and to their great
amazement he left them for the Tyrians and Sidonians.
But the same difficulties occurred in Tyre and Sidon, the
Gentiles accepting the miracles with delight but paying
little heed to the doctrine. They begged him to remain
with them and offered gifts for his services as healer, but
he refused these and returned to Galilee, having performed
miracles of all sorts, without, however, having bidden a
dead man rise from the grave, to the great disappointment
of Joseph, who would have liked to witness this miracle (the
greatest of all); seemingly it was not his lot. Peter bade
him hope!—the great miracle might happen in Galilee, and
as such a miracle would evince the truth of Jesus' Messiah-ship
even to his father, Joseph remained in Capernaum,
going out in the boats with Jesus and his disciples, sailing
along the shores till the people gathered in numbers
sufficient for an exhortation. As there were always many
Pharisees and Sadducees among the crowds assembled to
hear the Master, he did not land, but preached standing
up in the bow, Peter vigilant with an oar, for priests are
everywhere enemies of reformation and instigate attacks
upon reformers, and those made on Jesus were often so
violent that Peter had to strike out to the right and left,
but he always managed to get free, and they sailed for less
hostile coasts or back to the wharf at Capernaum.

It once occurred to them to try their luck with the
Gadarenes, and it was in returning from their coasts one
evening that Peter's boat was caught in a great storm
and that Joseph was met by one of his father's servants as
he jumped ashore. The man had come to tell him that
if he wished to see his father alive he must hasten to
Magdala, and Joseph glared at him dumbfounded, for he
had suspected all along that he had little or no right at
all to leave his father for Jesus. I did not know I was
like this, he blurted out to himself. And as much to
silence his accusing conscience as anything else he
questioned the stupid messenger, asking him if his father
had seen a physician, and if the physician had held out
any hopes of a recovery. But the thin and halting account
which was all the messenger could give only increased
Joseph's alarm, and it was with much difficulty that he
learnt from him that the master had brought some walnuts
to the parrots, and just after giving a nut to the green
parrot had cried out to Tobias that a great pain had come
into his head. Joseph dug his heels into his ass's side
and cried to the messenger: and then? The messenger
answered that the pain in the back of his father's head
had become so great that he had begun to reel about,
overthrowing one of the parrots on its perch. The parrot
flew at master, thinking he had done it—— Never mind
the parrot, Joseph replied angrily, confusing the messenger,
who told him that the master had entered the house on
Tobias' arm, and had sat down to supper but had eaten
nothing to speak of. None of us dared to go to bed that
night, the messenger continued. We sat up, expecting
every moment somebody to come down from the room
overhead to tell us that the master was dead. The next
part of the messenger's story was like a tangled skein, and
Joseph half heard and half understood that the great
physician that had come from Tiberias had said that he
must awaken the master out of the swoon and at any cost.
He kept bawling at him, the messenger said. Bawling
at him, Joseph repeated after the messenger, and the
messenger repeated the words, bawling at him, and
saying that the physician said the master's swoon was
like a wall and that he must get him to hear him somehow.
He said the effort would cost your father, Sir, a great
deal, but he must get him to hear him. The story as
the servant related it seemed incredible, but he reflected
that servants' stories are always incredible, and Joseph
learned with increasing wonder that Dan had heard the
physician and sat up in bed and spoken reasonably,
but had fallen back again unconscious, and that the
physician on leaving him said that they must get his
mouth open somehow and pour a spoonful of milk into
his mouth, and call upon him as loudly as they could to
swallow. What physician have they sent for? Joseph
asked the messenger, but he could not remember the name.

It was Ecanus who was sitting by Dan's bedside when
Joseph arrived, and Joseph learnt by careful nursing and
feeding him every ten minutes there was just a chance of
saving Dan's life.

For seven days Dan's life receded, and it was not
till the eighth day the wheel of life paused on the edge
of the abyss. Dan, with his eyes turned up under the
eyelids, only the white showing, lay motionless; and
it was not till the morning of the ninth day that the
wheel began to revolve back again; but so slow were its
revolutions that Joseph was in doubt for two or three days.
But on the fifth day he was sure that Dan was mending,
and in about three days more the pupils of Dan's eyes
looked at his son's from under the eyelids. He spoke a
few words and took his milk more easily, without being
asked to swallow. The pains in his head returned with
consciousness; he often moaned; the doctor was obliged
to give him opiates, but he continued to mend and in three
weeks was speaking of going out to walk in the garden.
To gain his end he often showed a certain childish
cunning, urging Joseph on one occasion to go to the
verandah to see if somebody was coming up the garden,
and as soon as Joseph's back was turned he slipped out of
bed with the intention of getting to his clothes. He fell,
without, however, hurting himself, and was put back to
bed and kept there for three more weeks before he was
allowed a short walk. Even then the concession seemed
to be given too soon; for he could not distinguish the
different trees, nor could he see the parrots, though he
could hear them, and he remained in purblindness for
some two or three weeks; but his sight returned, and he
said to Joseph: that is a palm-tree and that is a pepper-tree.
Joseph answered that he said truly and hastened
across the garden to meet Ecanus, for he desired to ask
him privily if his father were out of all danger; and the
answer to his question was that Dan's life would pass away
in a swoon like the one he had just come out of, but he
might swoon many times—two or three times, perhaps
oftener—before he swooned for the last time. More than
that Ecanus could not say. A silence fell suddenly
between them, and wondering what term of life his father
had still to traverse before he swooned into eternity,
Joseph followed the physician through the wilting alleys,
seeking the shadiest parts, for the summer was well-nigh
upon them now.

At the end of one of these, out of the sun's rays, the
old man lay propped up among cushions, dreaming, or
perhaps only conscious, of the refreshing breeze that
came and went away again. But he awoke at the sound
of their steps on the sanded paths, and raised his stick
as a sign to them to come to him, and, seeing that he
wished to speak, Joseph leaned over his chair, putting his
ear close to his father's face, for Dan's speech was still
thick and often inarticulate. Thou wast nearly going
down in the storm, he said, and Joseph could hardly
believe that he heard rightly, for what could his father
know of the storm on the lake, he being in a deep swoon
at the time beyond the reach of words. He asked
his father who had told him of the storm, but Dan could
say no more than that a voice had told him that there was
a great storm upon the lake and that Joseph was in it.
Miracle upon miracle! Joseph cried, and he related his
escape from shipwreck; how when coming in Peter's boat
from the opposite shores the wind had risen, carrying
the lake in showers over the boat till all were wetted to
their skins. But, unmindful of these showers, Jesus had
continued his teaching, even after a great wave wrenched
away a plank or part of one. Master, if the boat be not
staunched we perish, Peter said, for which Jesus rebuked
Peter and called them all to come forward and kneel
closer about him. Kneel, he said, your faces towards me,
and forget the plank and remember your sins. We could
not do else but as we were bidden, and we all knelt about
him, our thoughts fixed as well as we were able to fix them
on our sins, but the water was coming into the boat all the
while, and in the midst of our prayers we said: in another
moment we perish if he stay not the wind and waves.
We thought that he would stand up in the bow and
command, but he remained seated, and continued to teach
us, but the wind lulled all the same, and when we looked
round the boat was staunch again, and we made the wharf
at Capernaum easily.

Ecanus, who was a man of little faith, asked Joseph if
he had seen anybody put his hand to the plank and
restore it to its place, and Joseph answered that all were
grouped round the Master praying, and that none had
fallen away from the group. But there were some in the
boat that saw a little angel speeding over the waves.
Philip saw both wings and the angel's feet, but I had
only a glimpse. If you would only let me bring him to
you—— But, reading his father's face, Joseph continued:
if you haven't faith, Father, he couldn't do anything for
thee. Father, let me bring him. This shows no distrust
in your power, he interjected suddenly, turning to Ecanus.
Each man has powers given to him; some are physical
and some spiritual; some are powerful in one element
and some in another. But no magician that I have met
has power over fire and water. Only those into whom
God has descended can command both fire and water
alike. And he related that when they passed through
Chorazin and a woman ran out of her house crying that
her little boy had fallen into the fire, Jesus had asked
her if she had applied any remedy, and on her saying she
had not, he had said: then I will cure him. With his
breath he restored him, and five minutes after the child
was playing with his little comrades in the street. If,
however, she had poured oil on the wounds he couldn't
have cured them, Joseph explained, for his affinity with
fire would have been interrupted. In the village of
Opeira a child while carrying a kettle of boiling water
from the fire tipped it over, burning a good deal of the
flesh of one foot, which, however, healed under Jesus'
breath almost as soon as he had breathed upon it. And
yet another child was healed of the croup, but this time
it was John who imposed his hands: Jesus had transmitted
some of his power over the ills of the flesh to the
disciples. On Dan asking if Joseph had seen Jesus cast
out devils, Joseph replied that he had, but it would take
some time to tell the exordium. Whereupon Ecanus
remembered that other patients waited for his attendance
and took his leave, warning Joseph before leaving against
the danger of tiring his father, a thing that Joseph
promised not to do; but as soon as the door closed
after the physician Dan began to beg so earnestly for
stories that Joseph could not do else than tell him of the
miracle he had witnessed. Better to submit, he thought,
than to agitate his father by refusal; and he began this
narrative; the morning of the storm, which they would
not have succeeded in weathering had it not been for
the intervention of the angel. Jesus and some of the
disciples, including Joseph, had set their sail for the
Gadarene coasts; and finding a landing-place by a shore
seeming desolate, they proceeded into the country; and
while seeking a sufficient number to exhort and to
teach, their search led them past some broken ruins,
shards of an old castle, apparently tenantless. They
were about to pass it without examination when a
wailing voice from one of the turrets brought them to
a standstill. They were not at first certain whether
the wailing sound was the voice of the wind or a
human voice, but they had hearkened and with difficulty
had separated the doleful sound into: woe! woe! woe!
unto thee Jerusalem, woe! woe! It sounds to me, Peter
said, like one that is making a mock of thee, Master.
Having heard that thou foretellest woe to Chorazin—— But
Judas, seeing a cloud gathering on Peter's face, nudged
Peter, and the twain went up together and some minutes
after returned with a half-naked creature, an outcast
whom they had found crouching like a jackal in a hole
among the stones, one clearly possessed by many devils.
Now as all were in wonder what his history might be,
a swineherd passing by at the time told them how the
poor, naked creature would take a beating or a gift of food
for his singing with the same gentle grace. The words
had hardly passed the swineherd's lips than the possessed
began to sing:

Woe! woe! woe! the winds are wailing.

The four great sisters, the winds of the world

Call one to the other, and it is thy doom

They are calling, Jerusalem.

Woe! woe! woe!

The North brings ruin, the South brings sorrow,

The East wind grief, and the West wind tears

For Jerusalem.

Woe! woe! woe!

And he sung this little song several times, till the hearts
of the disciples hardened against the outcast and they
were minded to beat him if he did not cease; but the
swineherd warned them that a surer way to silence him
was by giving him some food; and while he stood by
eating, the swineherd confided the story of the fool, or as
much of it as he knew, to Jesus. The fool, he said, came
from Jerusalem some two years ago. He had been driven
out of the Temple, which he frequented daily, crying
about the courts the song with which he wearied you just
now, till the most patient were unable to bear it any
longer; and every time he met a priest he looked into
his face and sang: woe! woe! woe! unto Jerusalem,
and whenever he met a scribe he would cry: woe! woe!
woe! unto Jerusalem, hindering them in their work about
the Temple. Some stones were thrown, but enough life
was left in him to crawl away, and as soon as he recovered
from his wounds he was about again, singing his
melancholy ditty (he knows but one). He was told if he
did not cease he would be beaten with rods, but he could
not cease it, and started his ditty again as soon as he could
bear a shirt on his back; and then he must have travelled
up here afoot, picking up a bit here and a bit there,
getting a lift in an ox-cart. He is without memory of
anything, who he is, where he came from, or who taught
him his song. He does not know why he chose that
broken tower for a dwelling, nor do we, but fortunately
it stands in a waste. We hear him singing as we go by
to our work and pitch him scraps of food from time to
time. We hear him as we return in the evening to our
homes making his melancholy dwelling sadder with his
song. But he is a harmless, poor fool, save for the
annoyance of his song, which he cannot stanch any more
than the wind in the broken turrets. A harmless fool
who will follow whosoever asked him to follow, unafraid,
and taking a blow or a hunch of bread in the same
humour, and distinguishing no man from the next one.

As the swineherd said these words the fool said:
Jesus, thou hast come to my help, but woe to thee,
Son of God, thou wilt suffer thy death in Jerusalem;
and looking up into Jesus' face more intensely: oh,
Son of Man, what aileth thee or me? And knowest thou
anything of the cloud of woe that hangs over Jerusalem?
To which Jesus made no answer, but called upon the
devils to say how many there were, and they answered:
three. Then depart ye three, Jesus replied, and was
about to impose his hands when the three devils asked
whither they should go, to which Jesus answered: ye
must seek another refuge, for here ye cannot remain.
Seek among the wolves and foxes. But these will flee
from us, the devils answered; allow us to enter the hogs
rooting the ground before thee. But at this the swineherd
cried out: forbid the devils to enter into my hogs,
else they will run over the cliffs and drown themselves in
the sea. Though you are Jews, and do not look favourably
on hogs, they are as God made them. To which Jesus
answered, turning to his disciples: the man speaks well,
for if unclean they be, it was the will of God that made
them so. And taking pity on the hogs that were rooting
quietly, unaware of the devils eager to enter into them, he
said: there are statues of gods and goddesses in Tiberias,
enter into them. And immediately the devils took flight,
giving thanks to Jesus as they departed thither.

Joseph waited a moment and tried to read his father's
face. But Dan's face remained fixed, and as if purposely,
which vexed Joseph, who cried: now, Father, you may
believe or disbelieve, or be it thou'rt naturally averse from
Jesus, but thou knowest as well as I do that two days after
the great storm a statue of the goddess Venus fell from her
pedestal in the streets of Tiberias and was broken. But,
Joseph, when the statue fell I was sick and had no knowledge
of the fall. But if a statue of the goddess Venus did
fall from her pedestal, I'd ask why the devils should choose
to destroy false gods? Were it not more reasonable for
them to uphold the false gods safe and secure on their
pedestals? The gods were overthrown for a sign that the
devils had left the fool's body, Joseph answered. But
why, Dan replied, didn't three statues fall?—a statue for
each devil—and whither did the devils go? That one
statue should fall was enough for a sign, Joseph said,
but no more would he say, for his father's incredulity
irritated him, and seeing that he had angered his son,
Dan stretched his hand to him and said: perhaps we
are more eager to believe when we are young than
when we are old. And he asked Joseph to tell him of
some other miracle that he might have seen Jesus
perform.

Joseph had seen Jesus perform many other miracles,
but he was loath to relate them, for none, he felt sure,
would impose upon his father the belief that Jesus
was the Messiah that was promised to the Jews. All
the same the miracle of the woods rose in his mind,
and so plainly that he could not keep the story back,
and almost before he was aware of it he began the
relation, telling how Jesus, James, John, Andrew, and
himself were at table, mingling jest with earnest (Peter
was not with them, being kept at home, for his wife was
in child-birth at the time), when the women of the village
were heard running up the street crying together to the
men to take part in the chase of the wild man of the
woods, who had come down amongst them once more
questing the flesh of women. But this time we'll put a
stop to his leaping, they cried. A goatherd coming from
the hills has seen him enter a cave and as soon as he has
folded his goats he will lead us to it. But the villagers
were in no mood for waiting; the goats could be folded
by another; and the goatherd was bidden and obliged
to leave his goats and lead the way, Jesus and his
disciples following with the others through the forest
till we came to a ravine. And the goatherd said: look
between yon great rocks, for it was between them he
passed out of my sight. And let one of you creep in after
him, but I must return to my goats, having no confidence
that they have been properly folded for the night. The
goatherd would have run away if he hadn't been held
fast, and there were questions as to who would enter.
The first said "no," the second the same, giving as
reason that they were not young or strong enough,
whereas the goatherd was both, and none better endowed
for the struggle; and the people became of one mind
that they must beat the goatherd with the crows if he
did not go down into the cave, but Jesus, arriving in time,
said: it is not lawful to break into any man's dwelling
with crows, nor to kill him because his sins affront you;
let us rather give him means to cut himself free from
sins. At which words the people were near to jeering,
for it seemed to them that Jesus knew little of the man
they were pursuing, and they knew not what to understand
when he asked if any among them had a long, sharp
knife, and there was a movement as if they were about
to leave him; but one man said: thou shalt have mine,
Master, and, taking it out of his girdle, he gave it to Jesus,
who tested it with his thumb, and, satisfied with it, laid
it on the rock beside the cave. But the people began to
mutter: he will use the knife against us, Master. Not
against you, Jesus answered, but against himself, thereby
defending himself against himself. There were mutterings
among the people, and some said that his words were too
hard to understand, but all were silent as soon as Jesus
raised his hands and stepped towards the cave, and began
to breathe his spirit against the lust that possessed the
man's flesh. We must return here, he said, with oil and
linen cloths. At which all wondered, not knowing what
meaning to put upon his words, but they believed Jesus,
and came at daybreak to meet him at the edge of the
forest and followed the path as before till they came to the
hillside. The man was no longer hidden in his cave, but
sat outside by the rock on which Jesus had laid the knife,
and Jesus said: happy is he born into the world without
sting, and happy is he out of whom men have taken the
sting before he knew it, but happier than these is the
man that cuts out the part that offends him, setting
the spirit free as this man has done.

Joseph ceased speaking suddenly and stood waiting for
his father to admire the miracle he had related, but Dan's
tongue struggled with words; and Joseph, being taken as
it were with another flux of words, and like one apprehensive
of the argument that none shall undo God's
handiwork, set out on the telling that the cause of
man's lust of women was that God and the devil had a
bet together—the devil saying that if God let him sting
a man in a certain part of his hide he would get him in
the end despite all that God might do to save him from
hell. To which God, being in the humour, consented, and
the sting was put into nearly all men. A few the devil
overlooked, and these have much spared to them, and
those out of whom the sting is taken in childhood are
fortunate, but those who, like the wild man of the wood,
cut the sting out of their own free will are worthy of all
praise; and he cited the authority of Jesus that man should
mutilate his body till it conform perforce to his piety.
But the story of man's fall is told differently in the Book
of Genesis, my son. The admonition that he was laying
violent hands on a sacred book startled Joseph out of his
meditations, and in some confusion of words and mind
he began to prevaricate, saying that he thought he
had made himself clear: the release of pious souls from
the bondage of the flesh was more important than the
continuance of the impious. Moreover in the days of
Moses, Israel was not steeped in as many iniquities as
she is now, and the Day of Judgment was not so close
at hand. More men meant more sins, and sin has
become so common that God can endure the torture no
longer.... Again Joseph ceased speaking suddenly and,
almost agape, stood gazing into his father's face, reading
therein a great perplexity, for Dan was asking himself
for what good reason had God given him so strange a
son. He would have been content to let the story pass
into another, but Joseph was waiting for him to speak,
and speaking incontinently he said he had heard that in
the Temple of Astoreth the Phoenician youths often
castrated themselves with shards of shells or pottery and
threw their testicles in the lap of the goddess crying out:
art thou satisfied now, Astoreth? But he did not know
of any text in their Scriptures that counselled such a
practice; and the introduction of it seemed to savour of
borrowing from the heathen. Whereupon Joseph averred
that whereas the wont of the Phoenician youths is without
reason, the same could not be said of Jesus' device to save
a soul. To which Dan rejoined that the leaving of the
knife for the man to mutilate himself with, seemed to him
to be contrary to all the rumours of Jesus that had come
to his ears. I have heard that he would set the law aside
and the traditions of our race, declaring the uncircumcised
to be acceptable to God as the Jew; that he sits down to
food with the uncircumcised and lays no store on burnt
offerings. Nor did Isaiah, Joseph interrupted, and circumcision
is itself a mutilation. I do not contest its value,
mark you; but if thou deny'st that Jesus was right to leave
a knife whereby the sinner might free himself from sin
thou must also deny circumcision. Circumcision is the
sign of our race, Dan answered. A physical sign, an outward
sign, Joseph cried, and he asked his father to say
if the Jews would ever forget priests and ritual; and he reminded
his father that the once sinner, now a holy anchorite,
did not bring an appetency into the world that could
be overcome by prayer, and so had to resort to the knife
that he might live in the spirit. It seems to me, Joseph,
that we should live as God made us, for better or worse. But,
Father, once you admit circumcision—— A man should
not be over-nice, Joseph, and though it be far from my
thought to wish to see thee a fornicator or adulterer it
would rejoice me exceedingly to see grandchildren about
me. There is a maiden—— Another reason, Father, of
which I have not yet spoken makes the marriage of the
flesh seem a vanity to me, and that is—— I know it well,
Joseph, that the great day is coming when the world will
be remoulded afresh. But, Father, do ye believe in
nothing but observances? Tell me, Joseph, did thy
prophet ever raise anybody from the dead? Yes, and
hoping to convince his father by another miracle he fell
to telling eagerly how a young girl who was being carried
to the grave was called back to life.

She was, he said, coming from her wedding feast.
And he told how there were in the village two young
girls, one as fair as the other, rivals in love as well as in
beauty, both having the same young man in their hearts,
and for a long time it seemed uncertain which would get
him; for he seemed to favour them alternately, till at
length Ruth, unable to bear her jealousy any longer, went
to the young man, saying that she was close on a resolve
to see him no more. Your lover? he answered, his cheek
blanching, for he dearly loved her. I haven't gotten a
lover, she said; only a share in a lover. Your words,
Ruth, relieve me of much trouble, he replied, and took her
in his arms and said: it was a good thought that brought
you hither, for if you hadn't come I might never have
been able to decide between you, but your coming has
given me strength, and now I know which I desire. And
then it was the girl's cheek that grew pale, for he hadn't
answered at once which he would have. Which? she
asked, and he replied: you, not Rachel. If that be so,
she answered, I am divided between joy and sorrow;
gladness for myself, sorrow for my friend; and it behoves
me to go to her and tell her of her loss. I am the
chosen one, she said to Rachel, who turned away, saying:
had I gone to him and asked him to choose between
us he would have chosen me. He couldn't do else.

She began to brood and to speak of a spell laid upon the
young man, and her visits to a sorceress came to be spoken
about so openly that it was against the bridegroom's wish
that Rachel was asked to the wedding feast; but Ruth
pleaded, saying that it would be no feast for her if Rachel
did not present herself at the table. The twain sat
opposite each other at table, Rachel seemingly the
happier, eating, drinking, laughing, foretelling that Mondis
would fill Ruth's life with happiness from end to end.
Thou wilt never see the face of an evil hour, she said, and
Ruth in her great joy answered: Rachel, I know not why
he didn't choose thee; thou'rt so beautiful; and the young
Mondis wooed her at the table, to Ruth's pleasure, for
she knew of his thankfulness to Rachel for allowing the
wedding to pass in concord, without a jarring note.

She seemed to listen to him as a sister might to a
beloved brother, and as the wedding feast drew to a close
she said: Ruth shall drink wine with me, and the cups
were passed across the table, and laughter and jest flowed
on for a while. But soon after drinking from Rachel's cup
Ruth turned pale and, leaning back into the arms of her
bridegroom, she said: I know not what ails me.... And
then a little later on she was heard to say: I am going,
and with a little sigh she went out of her life, lying on her
bridegroom's arm white and still like a cut flower. The
word "poison" swelled up louder and louder, and all eyes
were directed against Rachel, who to prove her innocence
drank the wine that was left in Ruth's glass; but it was
said afterwards that she had not drunk out of the cup
that she had handed to Ruth. Be this as it may, a house
of joy was turned into a house of tears. Bridegroom,
parents and friends fell into procession, and we who were
coming down the street met the bier, and after hearing
the story of the girl's death Jesus said: let me speak to
her, and, leaning over her, he whispered in her ear, and
soon after we thought it was the wind that stirred the
folds of her garments, but her limbs were astir in them;
the colour came back to her cheeks; she raised herself on
her bier, and with his bride in his arms the bridegroom
worshipped Jesus as a god; but Jesus reproved him, saying:
it was by the power of God working through me that she
was raised from the dead: give thanks to him who alone
merits our thanks. But Rachel, who had been following
the bier in great grief, hanging on the bridegroom's arm
could not contain herself at the sight of Ruth raised from
the dead, and it wrenching her reason out of her control
compelled her to call upon the people to cast out the
Nazarene, who worked cures with the help of the demons
with whom he was in league, which proved to everybody
that her friendly words to Ruth at the feast were make-believe,
and that she had been plotting all the while how
she might ruin her.

At the sight of Ruth beautiful and living naught mattered
to Rachel but revenge, and she crossed the street
as if with the intention of striking her with a dagger,
but as she approached Jesus the flame of fury died out of
her face, and like one overwhelmed with a great love she
cast herself at his feet, and could not be removed. Why do
you turn the woman from me? he asked. Whatever her
sins may have been they are forgiven, for she loves me. But
she loved the other man five seconds before, Dan submitted,
and Joseph replying to him said: she only knew that
passion of the flesh which we share with the beasts of the
fields, the fowls of the air and the fish in the sea. But now
she loves Jesus as we love him—with the spirit. And next
day she brought all her wealth to him; the golden comb
she was wont to wear in her hair she would place in his;
and the silks and linen in which she was wont to clothe herself
she laid at his service; but he told her to sell all these
things and give the money to the poor. Give to the poor!
That is what I hear always, cried Dan; but if we gave all
to the poor we would be as poor as the very poorest; and
where, then, would the money come from with which we
now help the poor?

Give to the poor that thou mayest become worthy of a
place in the world to come. This world is but a shadow—an
illusion, Joseph answered defiantly. Thou hast that
answer for everything, Joseph; and another day when I'm
stronger I'll argue that out with thee. I have tired thee,
Father; but if I've told you many stories it was because—— Because,
Dan retorted, thou wouldst have Jesus cast his
spells over me. But I've no use for them; thou art enough.

And while Joseph debated how he might convince his
father that the girl was really dead, Dan asked for news
of Rachel, and Joseph answered that she was with them
every day, that their company had been increased by
several devoted women. Thou hast talked enough, Father,
and more than enough; if Ecanus were to return he would
accuse me of planning to talk you to death.

CHAP. XV.

Like every other old Jew, Dan liked the marvellous,
and listened to his son's stories, not knowing whether he
believed or disbelieved, nor seeking to inquire; content
to enjoy the stories as they went by, he listened, suffering
such a little disappointment when his son's voice ceased
as he might at the death of a melodious wind among the
branches, the same little sadness. Moreover, while Joseph
talked he had his attention, and it irritated him to see
Joseph's thoughts wander from him in search of parrots
and monkeys; and he begged his son to tell him another
miracle, for he was sure that Joseph had not told him
the last one. Joseph pleaded that there was no use
relating miracles to one who only believed in ancient
miracles, a statement that Dan combated, saying that one
could like a story for its own sake. Like a Gentile, Joseph
interposed gaily, bringing all the same a cloud into his
father's face, which he would have liked to disperse with
the relation of another miracle, but he continued to plead
that he had told all his stories. There was, however, a
certain faint-heartedness in his pleading, and Dan became
more certain than ever that his son was holding back a
miracle, and becoming suddenly curious, he declared that
Joseph had no right to hold back a story from him, for to
do that provoked argument, and argument fatigued him.

Joseph thought the device to extort a story from him,
which he did not wish to tell, a shabby one, but, fearing to
vex his father in his present state of health, he began to
think it would be better to tell him the miracle he had
heard of that morning at Capernaum; but, still loath, he
tried instead to divert his father's attention from Jesus,
reminding him of the numerous matters that would have
to be settled up between them, especially Dan's responsibility
in the new adventure, the transport of grain from
Moab to Jerusalem. Dan's curiosity was not to be diverted,
and seeing him give way to his rage like a petulant child,
Joseph decided that he must tell him, and he began with
a disparagement of his story, the truth of which he did
not vouch for. At Capernaum they were all telling
how some two or three weeks ago Jesus heard God
speaking within him, and, naming those he wished to
accompany him, led them through the woods, up the
slow ascending hills in silence, no word being exchanged
between him and them. Every one of the disciples was
aware that the Master was in communion with his Father
in heaven, and that his communion was shared by them
as long as a word was not spoken. A word would break
it; and so they journeyed with their eyes set upon the
stars or upon the ground, never daring to look for Jesus,
who remained amongst them for an hour or more and then
seemed to them to pass into shadow, only his voice
remaining with them bidding them to journey on, which
they did, each man in his faith, until they reached a
lonely hill on the top of which stood a blighted tree.
Why, Master, they asked, have you led us hither? and,
receiving no answer, they looked round for Jesus, but
he was missing, and, thinking they walked too fast and
had left him on the road behind them, they returned to
the place where he had last spoken to them; and, not
finding him there, they returned to the hill-top, and, seeing
him among the white branches waiting for them, they
knelt and prayed. When the stars began to grow dim
they heard a voice cry out: behold he is with you, he who
brings salvation to all men, Jew and Gentile; and ye
twelve are bidden to carry the joyful tidings to the ends
of the earth.

At these words the disciples rose from their knees and
looked round astonished, for only four had gone with Jesus
up the hillside, but twelve were kneeling at the foot of
the tree, and the four that had come with Jesus knew
not how the eight were gathered with them, nor could
the eight tell how they reached the hill-top, nor what
spirit guided them thither. The day is breaking,
someone said; and looking towards the east they saw
innumerable angels and all of them singing hosanna;
hosannas fell from the skies and blossoms from the tree;
for the tree was no longer a blighted but a quickened
tree. Jesus was amongst them, talking to them, telling
those who were standing around him that they were
chosen by his Father in heaven first of all, and then by
him, to carry the joyful tidings to the ends of the earth,
and they all answered: we heard the words that thou
hast spoken, Master. And he answered: ye have heard
truly, and I am here to carry out my Father's will; ye
shall go forth and bring salvation to all, Jew and Gentile
alike.

Father, of what art thou thinking—that the twelve slept
and dreamed? But before Dan could find an answer to
his son's question Joseph sank away into regrets that he
had acceded to his father's request and told him this last
miracle, and that he had not been able to disguise the
fact, in the telling, that Jesus had chosen as his apostles
those who accompanied him into the mountains. He
intended to omit all mention of this election, but it
slipped from him unawares in the excitement of the
telling, and now to divert his father's thoughts from the
unfortunate admission Joseph called to one of the parrots
and spoke cheerfully to the bird, and to the monkey that
came hopping across the sward and jumped into his arms;
but Dan knew his son's face too well to be deceived by
the poor show Joseph could paint upon it, and guessing
that his father divined the truth, words deserted him
altogether. He sat striving against regret and hoping
that his father did not think he loved him less than
he loved Jesus. At last something had to be said, and
Dan could find nothing better to say than: Joseph, there
is gloom in thy face; but be not afraid to tell me if thou
art disappointed that thou wert not with Jesus when
his Father spoke to him out of heaven, and thereby
missed being among the apostles. For this suspicion
Joseph rebuked his father, but as it was his dearest wish to
be numbered amongst the apostles his rebukes were faint,
and feeling he was making bad worse, he put as bold a
face upon it as he could, saying to his father that he
would have liked to have been numbered among the
twelve, but since it did not befall he was content;
and to himself that he was younger than any that were
elected, and if one of them were to die he would be
called to fill his place.

So much admission was forced upon him, for it was important
that his father should accept his absence from the
mountain that day as a sufficient reason for his not having
been elected an apostle, the real reason being, not his
absence from the mountain, but the fact that he chose to
turn aside from Jesus and leave him to attend his father's
sick-bed. That was the sin he was judged guilty of, an
unpardonable act in Jesus' mind, and one that discredited
Joseph for ever, proving him for good and all
to be unworthy to follow Jesus, which might be no more
than the truth. He could follow Jesus' way of thinking,
apprehending it remotely; but to his father, Jesus
present teaching, that one must learn to hate one's
father and one's mother, one's wife and one's children
before one can love God, would be incomprehensible; and
he would be estranged from Jesus for ever, as many of the
disciples had been that morning by such ultra-idealism.
It would have been better to have withheld the miracle,
he said to himself, and then he lost himself thinking how
the election of the apostles had dropped from him, for it
had nothing to do with the miracle, and then awakening
a little from his reverie he assured himself that his father
must never know, for Dan could never understand Jesus
in his extravagant moods. But if some accident should
bring the knowledge to his father? It wasn't likely that
this could happen, for who knew it? Hardly was it known
among those whom he had met that morning as he crossed
the Plain of Gennesaret. He had seen the disciples with
Jesus, Jesus walking ahead with Peter and with James
and John, to whom he addressed not a word, the others
following him shamefacedly at a little distance. One of
his black moods is upon him, Joseph said to himself, and
gliding in among the crowd he questioned the nearest
to him, who happened to be Judas, who told him
that Jesus didn't know for certain if he were called to
go to Jerusalem for the Feast of the Tabernacles. The
Master foresees his death in Jerusalem, but he is not
sure if it be ordained for this year or the next. Peter
would dissuade him, he added, and in the midst of his
wonderment Joseph heard from Judas that Jesus had
elected his apostles, and now Joseph remembered how,
speaking out of his heart, he uttered a little cry and
said: it was because I am a rich man that he didn't
think of me. But Judas answered that there might be
another reason, to which he replied: there can be no
other reason except the simple one—I wasn't there and
he didn't think of me. But Judas murmured that
there might be another reason—he never allows a
disciple to desert him, whatever reason may be for so
doing. But there was no desertion on my part. My
father's illness! Wait in any case, Judas had said, till
the Master has fallen out of his mood, for he is in his
blackest now; we dare not speak to him. But I couldn't
believe that that could make any difference, Joseph
said to himself, and he put the monkey away from him
somewhat harshly, and fell to thinking how he ran
to Jesus, his story on his lips. But it all seemed to
drift away from him the moment he looked upon
Jesus, so changed was he from the Jesus he had
seen in the cenoby, a young man of somewhat stern
countenance and cold and thin, with the neck erect,
walking with a measured gait, whose eyes were cold
and distant, though they could descend from their starry
heights and rest for a moment almost affectionately on
the face of a mortal. That was two years ago. And
the Jesus whom he met in rags by the lake-side one
evening and journeyed with as far as Cæsarea Philippi,
to Tyre and Sidon, was no doubt very different from the
severe young man he had seen in the monastery. He had
grown older, more careworn, but the first Jesus still
lingered in the second, whereas the Jesus he was looking at
now was a new Jesus, one whom he had seen never before;
the cheeks were fallen in and the eyes that he remembered
soft and luminous were now concentrated; a sort of
malignant hate glowered in them: he seemed to hate
all he looked upon; and his features seemed to have
enlarged, the nose and chin were more prominent, and
the body was shrunken. A sword that is wearing out its
scabbard was the thought that passed through Joseph's
frightened mind; and frightened at the change in Jesus'
appearance, and still more by the words that were hurled
out at him, when intimidated and trembling, he babbled
out: my father lay between life and death for eight days
and came out of his swoon slowly. He could say no more,
the rest of his story was swallowed up in a violent interruption,
Jesus telling him that there was no place among
his followers for those who could not free themselves
from such ghosts as father, mother and children and wife.

Jesus had flung his father's wealth and his own in his
face, and his own pitiful understanding that had not been
able to see that this world and the world to come were
not one thing but twain. And whosoever chooses this
world must remain satisfied with its fleshly indulgences
and its cares and its laws and responsibilities, and whoso
ever chooses the Kingdom of Heaven must cast this world
far from him, must pluck it, as it were, out of his heart
and throw it away, bidding it depart; for it is but a ghost.
All these, he said, pointing to his apostles, have cast their
ghosts into the lake. The apostles stood with eyes fixed,
for they did not understand how they had despoiled
themselves of their ghosts, and only Peter ventured
into words: all my family is in the lake, Master; and
at his simplicity Jesus smiled, then as if to compensate
him for his faith he said: I shall come in a chariot
sitting on the right hand of our Father, the Judgment
Book upon my lap. As the rocks of this world
are shaken and riven by earthquakes, my words shall
sunder father from son, brother from brother, daughter
from mother; the ties that have been held sacred shall
be broken and all the things looked upon as eternal
shall pass away even as the Temple of Jerusalem shall
pass away. My words shall sunder it Beam by beam,
pillar by pillar, and every stone of it shall be scattered.
For I say unto you that God is weary of the fat of rams
and goats, and incense delights his nostrils; it is not
our flocks and herds that our Father desires nor the sweet-smelling
herbs of this world, but a temple in which there
shall be nothing but the love of God. It is for the
building of this temple that I have been called hither;
and not with hands during laborious years will it be built,
but at once, for the temple that I speak to you of, is in
the heart of every man; and woe, woe, woe, I say unto
you who delay to build this temple, for the fulfilment
of the prophecies is at hand, and when the last day of this
world begins to dawn and the dead rise up seeking their
cere-clothes it will be too late. Woe! woe! woe! unto
thee, Chorazin, Bethsaida and Magdala, for you have not
repented yet, but still choose the ghosts that haunt the
sepulchres out of which ye shall be called soon; too soon
for many; for I say unto you that it is not the dead that
sleep but the living. At these words there were murmurings
among the disciples, and they said, turning from
one to the other: he says we sleep, brother, but this
is not true. He mocks at us. But Jesus, as if he did
not hear these rebukers, and moved as if by a sudden
sympathy for Joseph, said: here is one that left me to
attend his father's sick-bed, but I would have you understand
me in this, that if we would love God we must
abandon father, mother, wife and children, for there is
not room in our hearts for two loves. Ye say that I lay
heavy burdens on your backs, but I say unto you that
I lay no burdens on your backs that I did not first weigh
upon my own shoulders; for have I not denied myself
brothers and sisters, and did I not say to my mother, who
came to dissuade me: God chose thee as a vehicle to give
to man a redeemer to lead him out of this kingdom of
clay. Thou hast done it and so there is no further need
of thee. Out of this corruptible body I shall rise in
Jerusalem, my mission accomplished, into the incorruptible
spirit. His passion rising again and into flood, he seemed
like one bereft of reason, for he said that all men must
drink of his blood if they would live for ever. He who
licked up one drop would have everlasting life. Joseph
recalled the murmurings that followed these words, but
Jesus would not desist. These murmurings seemed to
sting him to declare his doctrine to the full, and he
added that his flesh, too, was like bread, and that any
crumb would give to him who ate it a place before the
throne of the Almighty. Whereupon many withdrew,
murmuring more loudly than before, saying among themselves:
who is this man that asks us to assuage our
thirst with his blood and our hunger with his flesh?
Moses and Elijah did not ask such things. Who is he
that says he will scatter the Temple to build up another?

Many other animadversions Joseph remembered among
the multitude, and he recalled them one by one, pondering
over each till one of the monkeys sprang into his
arms and snatched some flowers out of his hand and
hobbled away shrieking, awaking Dan, who had been
dozing, and who, seeing whence the shrieking came,
closed his eyes again. While his father slept Joseph
remembered that Peter, John and James stood by the
Master throughout the dissidence. But what answer will
they give, Joseph asked himself, when they are questioned
as to what the Master meant when he said that they must
drink his blood and eat his flesh? What answer will they
make when the people question them in the different
countries?—for they are to go to every part of the world,
carrying the joyful tidings. It seemed to Joseph that the
apostles would be able to make plain these hard sayings
even less well than he, and he could not make plain to
anybody what the Master had meant, and still less would
he be able to convince others that the Master had said
well that a man must leave his father though he were
dying. He said that he should leave his father unburied,
the dead not needing our care, for they are the living
ones, and the hyenas and crows would find to eat only
that which had always been dead. Of course if the
old world were going out and the new coming in,
it mattered very little what happened within the next
twenty-four hours. But was the new world as near as
that? He wondered! It might be nearer still without
his being able to leave his father to die among strangers,
and a feeling rose up within him that he knew he would
never be able to subdue though he were to gain an
eternity of happiness by subduing it; and, pursuing this
thread of thought, he came to the conclusion that he was
a very weak creature, neither sufficiently enamoured of
this world nor of the next; so he supposed Jesus was
right to discard him, for, as he knew himself, he would
be an insufficient apostle, just as he was an insufficient
son. But his father did not think him a bad son. He
raised his eyes, and, finding his father's eyes upon him,
he remembered that he had left him because he wished
to see the world, to go to Jerusalem, to live with the
Essenes, to go to Egypt; and that he had remained away
for nearly two years, and had returned to settle a business
matter between himself and his father. Therefore it
was not love of his father but a business matter that
brought him back from Egypt; and now he was going to
leave his father again, though he knew that his father
wished him to marry some lusty girl, who would bear
healthy children.

If he were a good son he would take a maid to bed.
But that he couldn't do! I am afraid, he said, speaking
suddenly out of his thoughts, I'm not the son you deserve,
Father. I'm not a bad son, but I'm not the son God
should have given you. Thou shouldst not say that, Joseph,
for we have loved each other dearly. It is true that I
hoped to see little children about me, and it may be that
hope will never be fulfilled, which is sad to think on. I've
never seen thee over-busy with one of our serving girls, nor
caught thee near her bed, and the family will end with,
thee, and the counting-house will end with me, and these
things will happen through no fault of mine or thine,
Joseph. Our lives are not planned by ourselves, and when
life comes sweetly to a man a bitter death awaits him, for
death is bitter to those that have lived in ease and health
as I have done. I am still obdurate, for I can sit down to
a meal with pleasure, but a time will come when I shall
not be able to do this, and then the sentence that the
Lord pronounced over all flesh will seem easy to bear, and
the grandchildren I have not gotten will be desired no
longer; only the peace of the grave, where there is no
questioning nor dainties. But, Father, this world is but
the shadow of a reality beyond the grave, and I beseech
you to believe in your eternity and in mine. In the eternity
of my body or of my soul—which, Joseph? Thou
knowest not, but of this we are sure, that there is little
time left for me to love you in this comfortable land of
Galilee. And, this being so, I will ask you to promise me
that thou wilt not leave Judea in my lifetime. Thou'lt have
to go to Jerusalem, for business awaits you there, and to
Jericho, perhaps, which is a long way from Galilee, but I'd
not have thee leave Judea to preach a strange creed to the
Gentiles. I know no reason now, Father, for me to leave
Judea, since I am not among the chosen. If thou hadst
been, Joseph, thou wouldst not have left me in these last
years of my life? Jesus is dear to thee, but he isn't thy
father, and every father would like his son to be by him
when the Lord chooses to call him. I would have thee
within a day's journey or two; death comes quicker than
that sometimes, but we must risk something. I'd have
thee remain in Judea so that thou mayest come, if thou art
called, to receive my last blessing. I'd have thee close
my eyes, Joseph. The children I'll forgive thee, if thou
wilt promise me this. I promise it, Father, and will hold
to my promise if I live beyond thee. If thou livest beyond
me, Joseph? Of course thou wilt live many years after
me. But, Joseph, I would have thee shun dangerous
company. And guessing that his father had Jesus in his
mind, Joseph asked him if it were so, and he answered
that it was so, saying that Jesus was no new thing in
Judea, and that the priests and the prophets have ever
been in strife. That is my meaning, he said. The
exactions of the priests weigh heavily, and Jesus is right
in this much, that priests always have been, and perhaps
always will be, oppressors of the poor; they are strong,
and have many hirelings about them. Thou hast heard of
the Zealots, Son, who walk in the streets of Jerusalem,
their hands on their knives, following those who speak
against the law and the traditions, and who, when they
meet them, put their knives into their ribs, and when the
murdered man falls back into their arms call aloud for
help? So do the priests free themselves from their
opponents, and, my good son, Joseph, think what my grief
would be if I were to receive tidings that thou hadst been
slain in the streets. Dost think that the news would not
slay me as quickly as any knife? I ask little of thee,
Joseph, the children I'll forgo, but do thou separate thyself
from these sectaries during my lifetime. Think of
me receiving the news of thy death; an old man living
alone among all his riches without hope of any inheritance
of his name. But, Joseph, I can't put away altogether
the hope that the day will come when thou'lt look more
favourably on a maid than now. Thy thoughts be all
for Jesus, his teaching, and his return to this world,
sitting by the side of his Father in a fiery chariot, but
maybe the day will come when these hopes will fade
away and thy eyes will rest upon a maid. It is strange
that thou shouldst be so unlike me. I was warmer-blooded
at thy age, and when I saw thy mother——Father, the
promise is given to thee already, and my hand upon it.
I'll not see Jesus during thy life. If the sudden news
of my death were to kill thee, I should be thy murderer.
Jesus will forgive thee these few years, Dan said. The
expression on Joseph's face changed, and Dan wondered
if Jesus were so cruel, so hard, and so self-centred that
he would not grant his son a few years, if he were to ask
it, so that he might stay by his father's bedside and close
his eyes and bury him. It seemed from Joseph's face that
Jesus asked everything from his disciples, and if they did
not give everything it was as if they gave nothing.

And while Dan was thus conferring with his own
thoughts he heard Joseph saying that if he were to keep
the promise he had just given, not to see Jesus again, he
must not remain in his neighbourhood. Yes, that is so,
Joseph; go to Jerusalem. And the old man began to babble
of the transport of figs from Jericho, till Joseph could not
do else than ponder on the grip of habit on a man's heart,
and ask himself if the news of his death would affect his
father's health more than the news that there was no
further demand in Damascus for his salt fish. He repented
the thought as soon as it had passed through his mind, and
he understood that, however much it would cost him, he
must go away to Jerusalem. He dared not risk the
accusation that would for ever echo in his heart: my
father has no peace by day, nor rest at night, he is thinking
always that a Zealot's knife is in my back. But after
my father's death—His thoughts brought him back again
to a sudden shame of himself. I am like that, he said,
and shall always be as I am. And, not daring to think of
himself any more, he jumped to his feet: I must tell my
servant that I shall start soon after daybreak.

CHAP. XVI.

And on his arrival in Jerusalem Joseph stood for a moment
before his camel thanking the beast for his great, rocking
stride, which has given me, he said, respite from thinking
for two whole days and part of two nights. But I cannot
be always on the back of a camel, he continued, and must
now rely on my business to help me to forget; and he
strove to apply his mind to every count that came before
him, but in the middle of every one his thoughts would
fly away to Galilee, and the merchant waiting to receive
the provisions he had come to fetch wondered of what
the young man was thinking, and the cause of the
melancholy that was in his face.

He was still less master of his thoughts when he sat
alone, his ledger before him; and finding he could not
add up the figures, he would abandon himself without
restraint to his grief; and very often it was so deep that
when the clerk opened the door it took Joseph some
moments to remember that he was in his counting-house;
and when the clerk spoke of the camel-drivers that were
waiting in the yard behind the counting-house for orders,
it was only by an effort of will that he collected his
thoughts sufficiently to realise that the yard was still
there, and that a caravan was waiting for orders to return
to Jericho. The orders were forgotten on the way to
the yard, and the clerk had to remind him, and sometimes
to say: Master, if you'll allow me, I will settle this
business for you.

Joseph was glad of his clerk's help, and he returned to
the ledger, and, staring at figures which he did not see,
he sat thinking of Jesus, of the night they walked by
the lake's edge, of the day spent in the woods above
Capernaum, and the various towns of Syria that they
visited. It seemed to him that the good days had gone
over for ever, and it was but a sad pleasure to remember
the pagans that liked Jesus' miracles without being able
to abandon their own gods. Only Peter could bring a
smile into his face; a smile wandered round his lips, for
it was impossible to think of Peter and not to smile.
But the smile faded quickly and the old pain gripped
his heart.

I have lost Jesus for ever, he said, and at that moment
a sudden rap at his door awoke him from his reveries.
He was angry with his clerk, but he tried to disguise
his anger, for he was conscious that he must present a very
ridiculous appearance to his clerk, unless, indeed, which
was quite likely, his clerk was indifferent to anything but
the business of the counting-house. Be this as it may, he
was an old and confidential servant who made no comments
and asked no questions. Joseph was grateful to his clerk
for his assumed ignorance and an hour later Joseph bade
him good-night. I shall see thee in the morning, to which
Samuel answered: yes, sir; and Joseph was left alone in
the crowded street of Jerusalem, staring at the passengers
as they went, wondering if they were realities, everyone
compelled by a business or a desire, or merely shadows,
figments of his imagination and himself no more than
a shadow, a something that moved and that must move
across the valley of Jehoshaphat and up the Mount of
Olives. Why that way more than any other way? he asked
himself: because it is the shortest way. As if that
mattered, he added, and as soon as he reached the top
of the Mount of Olives he looked over the desert and was
surprised by the smallness of the hills; like the people
who lived among them, they seemed to him to have
dwindled. The world is much smaller than I thought, he
said. That is it, the world seems to have dwindled into
a sort of ash-heap; life has become as tasteless as ashes.
It can only end, he said to himself, by my discovering
something that interests me, but nothing interests me
except Jesus. Lack of desire, he said, is my burden, for,
desiring one thing too much, I have lost desire for all else,
and that is why life has come to me like an ash-heap.

As the days went by he began to feel life more
oppressive and unendurable, till one evening the thought
crossed his mind that change of scene might be a great
benefit to him. If he were to go to Egypt, he would journey
for fifteen days through the desert, the rocking stride of
the camel would keep him from thinking, and he might
arrive in Egypt eager to listen to the philosophers again.
But the temptations that Egypt presented faded almost
as soon as they had arisen, and he deemed that it might
be better for him to choose a city oversea. A sea voyage,
he thought, will cheer me more than a long journey
across the desert, and Joppa is but a day's journey from
Jerusalem. But the shipping is more frequent from
Cæsarea, and it is not as far; and for a moment it seemed
to him that he would like to be on board a ship watching
the wind making the sail beautiful. But to what port
should he be making for? he asked. Why not to Greece?—for
there are philosophers as great or greater than those
of Alexandria. But philosophers are out of my humour,
he added, and, putting Athens aside, he bethought himself
of Corinth, and the variegated world he would meet
there. From every port ships come to Corinth, bringing
different habits, customs, languages, religions; and for
the better part of the evening Corinth seemed to be
his destination.

Corinth was famous for its courtesans, and he remembered
suddenly that the most celebrated were collected there;
and it may have been the courtesans that kept him from
this journey, and his thoughts turning from vice to
marriage a bitterness rose up in his mind against his
father for the persistency with which Dan reminded him
in and out of season that every man's duty is to bring
children into the world.

It had seemed to him that in asking him to take a wife
to his discomfort his father was asking him too much, and
he had put the question aside; but he was now without
will to resist any memory that might befall him, and for the
first time he allowed his thoughts to dwell on his father's
implied regret that he had never caught his son near a
servant girl's bed. His unwillingness to impugn his
father's opinions kept him heretofore from pondering
on his words, but feeling his life to be now broken and
cast away, there seemed to arise some reasons for an
examination of his father's words. They could not mean
anything else than that a young man was following
the natural instincts if he lingered about a young girl's
room; and that to be without this instinct was almost
a worse misfortune than to be possessed by it to the
practical exclusion of other interests.

His father, it is true, may have argued the matter out
with himself somewhat in this fashion: that love of women
in a man may be controlled; and looking back into his
own life he may have found this view confirmed. Joseph
remembered that his grandmother often spoke to him
of Dan's great love of his wife, and it might be that
he had never loved another woman; few men, however,
were as fortunate as his father, and Joseph could not help
thinking that it were better to put women out of his
mind altogether than to become inflamed by the sight of
every woman. He believed that was why he had always
kept all thoughts of women out of his mind; but it
seemed to him now that a wife would break the monotony
that he saw in front of him, and were he to meet a
woman such as his father seems to have met he might
take her to live with him. He thought of himself as
her husband, though he was by no means sure that
married life was a possible makeshift for the life he
sought and was obliged to forgo, but as life seemed an
obligation from which he could not reasonably escape
he thought he would like to share it with some woman
who would give him children. His father desired grandchildren,
and since he had partly sacrificed his life for
his father's sake, he might, it seemed to him, sacrifice
himself wholly. But could he? That did not depend
altogether on himself, and with the view to discovering
the turn of his sex instinct he called to mind all the
women he had seen, asking himself as each rose up before
him if he could marry her. There were some that
seemed nearer to his desire than others, and it was with
the view to honourable marriage that he called upon his
friends, and his father's friends, and passed his eyes over
all their daughters; but the girl whose image had lingered
more pleasantly than any other in his memory had married
lately, and all the others inspired only a physical aversion
which he felt none would succeed in overcoming. He
had seen some Greek women, and been attracted in a
way, for they were not too like their sex; but these
Jewish women—the women of his race—seemed to him
as gross in their minds as in their bodies, and it surprised
him to find that though many men seemed to think as
he did about these women, they were not repelled as he
was, but accepted them willingly, even greedily, as instruments
of pleasure and afterwards as mothers of children.
But I am not as these men are, he said; my father must
bear his sorrow like another; and in meditation it seemed
to him that it would not be reasonable that his father
should get everything he desired and his son nothing.

His father had gotten more out of life than ever he
should get; he would have his son till he died (so far
as he could he would secure him that satisfaction), and
after death this world and its shows concern us not. But
it may well be that we die out of one life to be born into
another life, that everything that passes is replaced by
an equivalent, he said, repeating the words of a Greek
philosopher to whom he had been much addicted in happy
days gone by, and that reality is but an eternal shaping
and reshaping of things. All that is beyond doubt, he
continued, is that things pass too quickly for us to have any
certain knowledge of them, our only standard being our
own flitting impressions; and as all men bring a different
sensitiveness into the world, knowledge is a word without
meaning, for there can be no knowledge. Every race
is possessed of a different sensitiveness, he said, as he
passed up the Mount of Olives on his way home. We ask
for miracles, but the Greeks are satisfied with reason.
Am I Greek or Jew? he asked, for he was looking
forward to some silent hours with a book of Greek
philosophy and hoped to forget himself in the manuscript.
But he could not always keep his thoughts on the manuscript,
and, forgetful of Heraclitus, he often sat thinking
of Jesus' promise—that one morning men would awake to
find that God had come to judge the world and divide
it among those that repented their sins. He remembered
he had forfeited his share in the Kingdom for his father's
sake, or had he been driven out of the community because
his belief in the coming of the Kingdom was insufficient?
It is true that his belief had wavered, but he had
always believed. Even his natural humility, of which
he was conscious, did not allow him to doubt that
his belief in Jesus was less fervid than that of Peter,
James, John and the residue. The conviction was always
quick in him that he felt more deeply than these
publicans and fishers, yet Jesus retained them and sent
him away.

The manuscript glided from his hand to the floor, and
his thoughts wandered back to Alexandria, and he sat
thinking that death must be rather the beginning than
the end of things, for it were impossible to believe that
life was an end in itself. Heraclitus was right: his
present life could be nothing else but the death of
another life. And as if to enforce this doctrine a recollection
of his grandmother intruded upon his meditation.
She was seventy-eight when she died, and her intellect
must have faded some months before, but with her passing
one of the servants told him that a curious expression
came into her face—a sort of mocking expression, as
if she had learnt the truth at last and was laughing at
the dupes she left behind. She lay in a grave in
Galilee, under some pleasant trees, and while thinking
of her grave it occurred to him that he would not like to
be put into the earth; his fancy favoured a tomb cut
out of the rocks in Mount Scropas, for there, he said to
himself, I shall be far from the Scribes and Pharisees, and
going out on the terrace he stood under the cedars and
watched for an hour the outlines of the humped hills that
God had driven in endless disorder, like herds of cattle,
all the way to Jericho, thinking all the while that it would
be pleasant to lie out of hearing of all the silly hurly-burly
that we call life. But the hurly-burly would not be silly
if Jesus were by him, and he asked himself if Jesus was
an illusion like all the rest, and as soon as the pain the
question provoked had died away, his desire of a tomb
took possession of him again, and it left him no peace,
but led him out of the house every evening, up a zigzagging
path along the hillside till he came to some rocks over
against the desert. I shall lie in quiet here till he calls
me, on a couch embedded in the wall and surmounted by
an arch—but if he should prefer me to rise out of an
humble grave? That I may not know, only that the
poorest is not as unhappy as I, so I may as well have
a tomb to my liking.

It was a long time since he had come to a resolve, and
having come to one at last, he was happier. And in more
cheerful mood he decided that now that the site was
settled it would be well to seek information as to which
are the best workmen to employ on the job.

But for him whose thoughts run on death nothing is
harder to settle than where his bones shall lie; and next
time he visited the hillside Joseph came upon rocks
facing eastward, and it seemed to him that the rays of the
rising sun should fall on his sepulchre; but a few days
later, coming out of his house in great disquiet, it seemed
to him he would lie happy if his tomb were visited
every evening by the peaceful rays of the setting sun,
and he asked himself how many years of life he would
have to drag through before God released him from his
prison. If he wished to die he could, for our lives are in
our own hands. But he did not know that he cared to
die and, overpowered with grief, he abandoned himself to
metaphysical speculation, asking himself again if it were
not true that to be born into this world meant to pass out
of one life into another; therefore, if so, to die in this
world only meant to pass into another, a life unknown to
us, for all is unknown—nothing being fixed or permanent.
We cannot bathe twice in the same river, so Heraclitus
said, but we cannot bathe even once in the same river,
he added; and to carry the master's thought a stage
further was a pleasure, if any moment of his present
life could be called pleasurable. He heard these sayings
first in Alexandria, and, looking towards Jerusalem, he
tried to recall the exact words of the sage regarding
the futility of sacrifice. Our priests try, said Heraclitus,
to purify themselves with blood and we admire them, but
if a filthy man were to roll himself in the mud in the hope
of cleaning himself we should think he was mad. In
some such wise Heraclitus spoke, but it seemed to
Joseph he had lost something of the spirit of the
saying in too profuse wording of it. As he sought for
the original epitome he heard his name called, and
awaking from his recollections of Alexandria he looked
up and saw before him a young man whom he remembered
having seen at the Sanhedrin. Nicodemus was his name;
and he remembered how the fellow had kept his eyes
on him for one whole evening, trying at various times
to engage him in talk; an insistent fellow who, despite
rebuffs, had followed him into the street after the meeting,
and, refusing to be shaken off, had led the way so
skilfully that Joseph found himself at last on Nicodemus'
doorstep and with no option but to accept Nicodemus'
invitation to enter. He did not like the fellow, but not
on account of his insistence; it was not his insistence
that had prejudiced him against him as much as the
young man's elaboration of raiment, his hairdressing
above all; he wore curls on either side that must have
taken his barber a long while to prepare, and he exhaled
scents. He wore bracelets, and from his appearance
Joseph had not been able to refrain from imagining
lascivious pictures on the walls of his house and statues in
the corners of the rooms—in a word, he thought he had
been persuaded to enter an ultra-Greek house.

In this he was, however, mistaken, and in the hour they
spent together his host's thoughts were much less occupied
than Joseph expected them to be with the jewels on his
neck and his wrists, and the rich tassels on his sash. He
talked of many things, but his real thoughts were upon
arms; and he showed Joseph scimitars and daggers.
Despite a long discussion on the steel of Damascus, Joseph
could not bring himself to believe that Nicodemus'
interests in heroic warfare were more than intellectual
caprice: and he regarded as entirely superficial Nicodemus'
attacks on the present-day Jews, whose sloth and indolence
he reproved, saying that they had left the heroic spirit
brought out of Arabia with their language, on the
banks of the Euphrates. One hero, he admitted, they
had produced in modern times (Judas Maccabeus), and
Joseph heard for the first time that this great man
always had addressed his soldiers in Hebrew. All the
same he did not believe that Nicodemus was serious in
his passionate demands for the Hebrew language, which
had not been spoken since the Jews emerged from the
pastoral stage. We should do well, Nicodemus said, to
engage others to look to our flocks and herds, so that we
may have leisure to ponder the texts of Talmud, nor do I
hesitate to condemn my own class, the Sadducees, as the
least worthy of all; for we look upon the Temple as a
means of wealth, despising the poor people, who pay
their half-shekel and bring their rams and their goats and
bullocks hither.

He could talk for a long time in this way, his eyes
abstracted from Joseph, fixed on the darkness of the room.
While listening to him Joseph had often asked himself
if there were a real inspiration behind that lean face,
carven like a marble, with prominent nose and fading
chin, or if he were a mere buffoon.

He succeeded in provoking a casual curiosity in Joseph,
but he had not infected Joseph with any desire of
his acquaintance; his visits to the counting-house had
not been returned. Yet this meeting on the hillside was
not altogether unwelcome, and Joseph, to his surprise,
surveyed the young man's ringlets and bracelets with
consideration; he admired his many weapons, and
listened to him with interest. He talked well, telling
that the sword that hung from his thigh was from
Damascus and recommending a merchant to Joseph who
could be trusted to discover as fine a one for him. It was
not wise to go about this lonely hillside unarmed, and
Joseph was moved to ask him to draw the sword from its
scabbard, which Nicodemus was only too glad to do,
calling Joseph's attention to the beautiful engraving on
the blade, and to the hilt studded with jewels. He drew
a dagger from his jacket, a hardly less costly weapon,
and Joseph was too abashed to speak of his buckler on his
left arm and the spear that he held in his right hand.
But, nothing loath, Nicodemus bubbled into explanation.
It was part of his project to remind his fellow-countrymen
that they too must arm themselves if they ever wished to
throw off the Roman yoke.

So long as the Romans substitute a Hebrew word or
letter for the head of Tiberius on the coin we pay the
tribute willingly, he said as they followed the crooked
path through the rocks up the hillside towards Joseph's
house. And in reply to Joseph, who asked him if he
believed in the coming end of the world, he answered
that he did, but he interpreted the coming end of the
world to mean the freeing of the people of Israel from
the Roman yoke, astonishing Joseph by the vigour of his
reply; for Joseph was not yet sure which was the truer
part of this young man, the ringlets and the bracelets or
the shield and the spear.

He was partial to long silences; and the next of these
was so long that Joseph had begun to wonder, but when
they reached the crest of the hill he burst into speech like
a bird into song, asking what was happening in Galilee,
avouching much interest in Jesus, whom he had heard
of, but had never seen. Joseph, guessing that it was to
obtain news of Jesus that Nicodemus sought him on the
hillside, told him that he had not spoken of Jesus for
many weeks, and found a sudden relief in relating all
he knew about him: how Jesus said that father, mother,
brother and sister must be abandoned. Yes, he had
said, we must look upon all sacrifice as naught if we
would obtain our ancient kingdom and language. But
the Essenes have never spoken like that, Nicodemus
urged: he is not an Essene, nor Moses, nor Elijah, nor
Jeremiah. He is none of these: he is Judas Maccabeus
come to life again: and henceforth I shall look upon
myself as his disciple.

He spoke so loudly that any passer-by might have
caught up his words; and there was danger from Joseph's
servants, for they were now standing by his gate. He
looked round uneasily, and as Nicodemus showed no signs
of taking leave of him, he thought it would be more prudent
to ask him into the house, warning him, however, that he
had no beautiful things to show him in the way of engraved
weapons, swords from Damascus or daggers from Circassia.
It was not, however, to see beautiful weapons that
Nicodemus inclined; only so far as they related to Jesus
was he interested in arms; and he besought Joseph to tell
him more of Jesus, whom he seemed to have already
accepted as the leader of a revolt against the Romans. But
Joseph, who had begun to fear the young man, protested
that Jesus' Kingdom was not of this earth, thinking thereby
to discredit Jesus in Nicodemus' eyes. Nicodemus was
not to be put off so easily: the Jews spoke of the Kingdom
of Heaven so that they might gain the kingdom of earth.
A method not very remarkable for its success, Joseph
interposed. The Romans do otherwise, never thinking
about the Kingdom of Heaven, but only of riches and vainglory,
whereas Jesus, he said, says it is as hard for the
rich man to enter the Kingdom of Heaven as it would be
for a sword to pass through the eye of a needle. A sword
through the eye of a needle, Nicodemus repeated, walking
up and down the floor, stamping his lance as he went. He
is the leader we have been waiting for. But it is not always
thus that he speaks, Joseph interposed, I have heard him
myself say: it is as hard for a rich man to enter heaven
as it would be for a cow to calve in a rook's nest. As he
went to and fro Nicodemus muttered: there is much to be
said for this revision of his words. Jesus wishes to reach
the imagination of the poor that know not swords. And
he spoke for a long time of the indolence of the rich, of
their gross pleasures and sensual indulgences. But we
must give them swords, he added under his breath, as if
he were speaking for himself alone and did not wish Joseph
to hear, and then, awaking from his reverie, he turned to
his host: tell me more of this remarkable man. And
Joseph, who was now a little amused at his guest's
extravagances, asked him if he knew the answer he had
given to Antipas, who had invited him to his court in
Tiberias in consequence of the renown of his miracles.
Wishing to witness some exhibition of his skill, Antipas
seated himself in imperial fashion on his highest throne,
and, drawing his finest embroideries about him, asked
Jesus if he had seen anybody attired so beautifully before,
to which Jesus, who stood between two soldiers, a beggar
in rags, before the king, replied: I have indeed; pheasants
and peacocks, for nature apparelled them. Neither Moses
nor Elijah nor Jeremiah, Nicodemus declared, could have
invented a reply more apt. He asked Joseph if any
further doubt lingered in his mind that Jesus was the
prophet promised to the Jews. How I envy thy intercourse
with him, he cried. How I envy thee, for thou art
the friend of him that will overthrow the Romans.

Overthrow the Romans! Joseph repeated to himself,
and as soon as his guest had left his house he was brought
to a presentiment of the danger he incurred in allowing
this man to come to his house: a young man who walked
about extravagantly armed would, sooner or later, find
himself haled before Pilate. Joseph felt that it would
be better to refuse to see him if he called at the counting-house:
an excuse could be found easily: his foreman might
say: Master is away in Jericho. But when Nicodemus
called a few weeks afterwards Joseph was constrained to
tell his foreman to tell Nicodemus that he would see him.
The truth was, Joseph was glad of an interruption, for his
business was boring him more than it did usually, but he
liked to pretend to himself that he could not escape from
Nicodemus.

A new opinion of Nicodemus began to shape itself
in his mind when Nicodemus said that many and
many a year will have to pass before that can be done
with success, and the Roman rule is so light that the
people feel it not. It saves us from quarrels among
ourselves, and who have quarrelled as bitterly as we have
done? Joseph's heart softened at this appreciation of
the Jewish people, and they began to talk in sympathy
for the first time, and it was a pleasure to find themselves
in this agreement, that before the Jews could conquer the
Romans they would have to conquer themselves. He is
more cautious than I thought for, Joseph muttered as he
returned to his camel-drivers, for his guest had departed
suddenly without giving any reason for his visitation. A
spy he cannot be, Joseph said to himself. I stand too
well with Pilate to be suspected of schemes of mutiny.
But he will soon come under the notice of Pilate; and
Joseph was not surprised when Pilate asked him if he
knew an extravagantly dressed young man, Nicodemus
by name. Joseph replied that he did, giving Pilate to
understand that Nicodemus was no more than one of
the many eccentrics to be found in every city, with
a taste for the beauty of engraved swords, and little for
the use of these weapons; and Pilate, who seemed to be
of the same opinion himself, suddenly asked him if he
had ever met in Galilee one named Jesus. Jesus from
Nazareth, Pilate said; and Joseph watched the tall, handsome,
pompous Roman, one of those intelligently stupid
men of which there are so many about. He arrived,
Pilate continued, in Jerusalem yesterday with a number
of Galileans, all talking of the resurrection, and news has
just reached me that he had been preaching in the Temple,
creating some disturbance, which will, I hope, not be
repeated, for disturbances in the Temple lead to disturbances
in the streets. Does your father know this new
prophet? As Joseph was about to answer one of Pilate's
apparitors entered suddenly with papers that demanded
the procurator's attention. We will talk over this on
another occasion, Pilate said as he bent over the papers,
and Joseph went out muttering: so he has come, so he
has come to Jerusalem at last.

At any moment he might meet Jesus, and to stop to
speak to him in the street would, in a sense, involve a
profanation of his oath to his father; and he knew he
could not turn aside from Jesus. He must therefore
refrain from going up to Jerusalem and transact his
business from his house by means of messengers. But
if Pilate were to send for him? We cannot altogether
avoid risk, he said to himself. I can do no more than
remain within doors.

It was not many days afterwards that one of his servants
came suddenly into the room. Nicodemus, Sir, is waiting
in the hall and would see you, though I told him you were
engaged with business. He says the matter on which he
is come to speak to you is important. Well, then, let me
see him, Joseph answered.

Now, what has happened? he asked. Has he said
anything that the Sanhedrin will be able to punish him
for? He threw some more olive roots on the fire and told
the servant to bring a lamp. A lamp, he said, will be
welcome, for this grey dusk is disheartening.

The weather is cold, so draw your chair near to the
fire. I am glad to see you. The men waited for the
servant to leave the room. We shall be more comfortable
when the curtains are drawn. The lamp, I see,
is beginning to burn up.... Nicodemus sat grave
and hieratic, thin and tall, in the high chair, and the
gloom on his face was so immovable that Joseph wasted
no words. What has fallen out? he said, and Nicodemus
asked him if he knew Phinehas, the great money-changer
in the Temple. Joseph nodded, and, holding his hands
before the fire, Nicodemus told his story very slowly,
exasperating Joseph by his slowness; but he did not
dare to bid him to hasten, and, holding himself in patience,
he listened to him while he told that Phinehas was
perhaps the worst of the extorters, the most noisy and
arrogant, a vicious and quarrelsome man, who, yester-morning,
was engaged with a rich Alexandrian Jew,
Shamhuth, who had lately arrived from Alexandria and
was buying oxen, rams and ewes in great numbers for
sacrifice. We wondered at his munificence, Nicodemus
said, not being able to explain it to ourselves, for the
Feast of the Tabernacles is over; and our curiosity was
still more roused when it became known that he was
distributing largess. The man's appearance aroused
suspicion, for it is indeed a fearful one. From his single
eye to his chin a fearful avariciousness fills his face, and
the empty, withered socket speaks of a close, sordid,
secret passion, and so clearly that Jesus said: that man
has not come to glorify God nor to repent of his sins.
He is guilty of a great crime, and he would have it
forgiven him. But the crime? Of what crime is he
guilty? we asked. Jesus did not answer us, for at that
moment some young man had come to listen to him, and
the man's crime appeared to him as of little importance
compared to his own teaching. Has he come, we asked,
to pray that his sight may be restored to him? Jesus
motioned to us that that was so; and he also bade us be
silent, for stories of miracles have a great hold upon the
human mind, and Jesus wished to teach some young men
who had come to ask him how they were to live during
these last days. But myself, consumed with desire to
hear the man's story, mingled with the herdsmen who
had brought in the cattle, and inquired how Shamhuth
had lost his eye. None could tell me, and I failed to get
tidings of him till I came upon an Alexandrian Jew who
told me a strange story. Shamhuth's money came from
his friend's wife, whom he married after causing him to be
killed by hirelings; and when his senses tired of her he
persuaded her daughter to come over to him in the night.
Shamhuth always walked praying aloud, his eyes cast down
lest they should fall upon a woman, and his wife did not
suspect him. But one night she was bidden in a dream
to seek her husband, and rising from her bed she descended
and opened the door very softly, not wishing to
disturb him in his sleep. The sight that met her eyes
kindled such a great flame of hate in her that she
returned to her room for a needle, and placing her
hands upon her daughter's mouth she quickly pricked
out both her eyes, and then, approaching her husband,
she pricked out his right eye, and was about to prick
out the other, but he slid from her hands and escaped,
blind of an eye, to Jerusalem, bringing with him great
sums of money in the hope that he may purchase a
miracle, which is a great blasphemy in itself, and shows
what the man really is in his heart.

Such was the story that the Alexandrian Jew, who
knew him, told us; and as soon as these abominations
became known in the Temple a riot began, and somebody
cried: the adulterer must be put away. Whereupon
Phinehas, seeing the large profits he had expected
vanishing, turned to Jesus and said: it is thou who
hast brought this disaster upon me, lying Galilean, who
callest thyself the son of David, when all know ye to be
the son of Joseph the Carpenter.

Son of David! Son of David! How can that be? the
people began to ask each other, and in the midst of their
questioning a great hilarity broke over them. In great
wrath Jesus overturned Phinehas' table, and Phinehas
would have overthrown Jesus had not Peter, who had
armed himself with a sword, raised it. The people
became like mad: tables were broken for staves, some
rushed away to escape with a whole skin, and the
frightened cattle dashed among them, a black bull goring
many. And in all the mob Jesus was the fiercest fighter,
lashing the people in the face with the thongs of the
whip he had taken from a herdsman, and felling others
with the handle. The cages of the doves were broken,
the birds took flight, and the priests, at their wits'
end, called for the guards to come down from the
porticoes, and it was not till much blood had been spilt
that order was restored. Joseph asked how Phinehas
came out of all this trouble, and heard that he had
escaped without injury. Merely losing a few shekels,
not more, though he deserved to lose his life, for
he placed his money above the Temple, not caring
whether it was polluted by the presence of an adulterer,
only thinking of the great profit he could make out of
the man's sins, differing in no wise in this from the
priests and sacristans.

Jesus should never have gone to the Temple nor come
to Jerusalem, Joseph said. But in this Nicodemus could
not agree with him, for if Jesus were the Messiah his
mission was nothing less than to free Jerusalem from
the Roman yoke. But he should have brought a larger
body of disciples with him—some thousands, instead
of a few hundreds—not enough to bring about the
abolition of the Temple, which, according to Nicodemus,
was the Galilean's project—one more difficult to accomplish
than he thinks for. The Romans support the Temple,
he cried, because the Temple divides us. I say it myself,
Sadducee though I am.

It was these last words that proved to Joseph that the
ringlets and bracelets did not comprise the whole of this
young man's soul, and he was moved forthwith to confide
the story of his father's sickness to him, dwelling on all its
consequences: he had not been elected an apostle, and
Jesus consequently had no one by to tell him that he
must not speak of the abolition of the law in Jerusalem.
But if he did not come to incite the people against the
Temple, for what did he come? Nicodemus asked. You've
heard him preach in Galilee, tell me who he is, and in what
does his teaching consist?—a direct question that prompted
Joseph to relate his associations with the Essenes, Banu,
John, the search for Jesus in Egypt and among the Judean
hills—a long story I'm afraid it is, Joseph mentioned
apologetically to Nicodemus, who begged him to omit no
detail of it. Nicodemus sat with his eyes fixed on Joseph
while Joseph told of the discovery of Jesus in Galilee
among his father's fishermen; and as if to excuse the
almost immodest interest awakened in Nicodemus, Joseph
murmured that the story owed nothing to his telling of
it; he was telling it as plainly as it could be told for a
purpose; Nicodemus must judge it fairly. Resuming his
narrative, Joseph related the day spent in the forest and
Jesus' interpretation of the prophecies. Nicodemus cried:
he is the stone cut by no hand out of the mountain;
the idol shall fall, and the stone that felled it shall grow as
big as a mountain and fill the whole earth.

CHAP. XVII.

As they sat talking the servant brought in a letter which,
he said, has just arrived from Galilee. The messenger
rode the whole journey in two days, Sir, and you'll have
to do the same, Sir, and to start at once if you would
see your father alive. If I would see my father alive!
if I would see my father alive! Joseph repeated, and,
seizing Nicodemus by the hand, he bade him farewell.

Let an escort be called together at once, he cried, and
an hour later he was on the back of a speedy dromedary
riding through the night, his mind whirling with questions
which he did not put to the messenger, knowing he
could not answer any of them. And they rode on
through that night and next day, stopping but once to
rest themselves and their animals—six hours' rest was
all he allowed himself or them. Six hours' rest for
them, for him not an hour, so full was his mind with
questions. He rode on, drinking a little, but eating
nothing, thinking how his father's life might be saved,
of that and nothing else. Were they feeding him with
milk every ten minutes?—he could not trust nurses,
nobody but himself. Were they shouting in his ear,
keeping him awake, as it were, stimulating his consciousness
at wane?

Once, and only once, while attending on his father
did Joseph remember that if his father died he would
be free to follow Jesus: a shameful thought that he
shook out of his mind quickly, praying the while upon
his knees by the bedside that he might not desire his
father's death. As the thought did not come again, he
assumed that his prayer was granted, and when he
returned to Jerusalem a month later (the new year
springing up all about him), immersed in a sort of sad
happiness, thanking God, who had restored his father
to health (Joseph had left Dan looking as if he would
live to a hundred), a strange new thought came into
his mind and took possession of it: the promise given
his father only bound him during his father's lifetime; at
his father's death he would be free to follow Jesus; but
the dead hold us more tightly than the living, and he
feared that his life would be always in his father's keeping.

He was about his father's business in the counting-house;
his father seemed to direct every transaction, and,
ashamed of his weakness, he refrained from giving an
order till he heard, or thought he heard, his father's voice
speaking through him, and when he returned to his
dwelling-house, over against the desert, it often seemed
to him that if he were to raise his eyes from the ashes in
which some olive roots were burning he would see his
father, and as plain as if he were before his eyes in the
flesh. But my father isn't dead, so what is the meaning
of this dreaming? he cried one evening; and, starting
out of his chair, he stood listening to the gusts whirling
through the hills with so melancholy a sound that Joseph
could not dismiss the thought that the moment was
fateful. His father was dying ... something was befalling,
or it might be that Jesus was at the door asking
for him. The door opened, and he uttered a cry: what
is it? Nicodemus, the servant answered, has come to
see you, Sir. And he waited for his order to bid the
visitor to enter or depart.

His master seemed unable to give either order, and
stood at gaze till the servant reminded him that
Nicodemus was waiting in the hall; and then, as if
yielding to superior force, Joseph answered he was
willing to receive the visitor, regretting his decision
almost at once, while the servant descended the stairs,
and vehemently on seeing Nicodemus, who entered,
the lamplight falling upon him, more brilliantly apparelled
than Joseph had ever seen him. A crimson
mantle hung from his shoulders and a white hand issuing
from a purfled sleeve grasped a lance; weapons, jewelled
and engraved, appeared among the folds of his raiment,
and he strode about the room in silence, as if he
thought it necessary to give Joseph a few moments in
which to consider his war gear (intended as an elaborate
piece of symbolism). In response to the riddle presented,
Joseph began to wonder if Nicodemus regarded
himself rather as a riddle than as a reality—a riddle that
might be propounded again and again, or if he could not
do else than devise gaud and trappings to conceal his
inner emptiness, a dust-heap of which he himself was
grown weary. A great deal of dust-heap there certainly
is, Joseph said to himself as his eyes followed the strange
figure prowling along and across the room, breaking
occasionally into speech. But he could not help thinking
that beneath the dust-heap there was something of worth,
for when Nicodemus spoke, he spoke well, and to speak well
means to think well, and to think well, Joseph was prone
to conclude, means to act well, if not always, at least sometimes.
But could an apt phrase condone the accoutrements?
He had added a helmet to the rest of his war gear, and the
glint of the lamplight on the brass provoked Joseph to beg
of him to unarm and relate his story, that burdens you more
than your armour, he said. At these words Nicodemus was
raised from the buffoon to a man of sense and shrewdness.
I have come here, he said, to speak to you about Jesus.
But the story is a somewhat perilous one, and as it rains
no longer I will walk with you along the hillside and tell
it to you.

He raised his hand to Joseph, forbidding him to speak,
and it was not till they reached a lonely track that
Nicodemus stopped suddenly: his death had been resolved
upon, he said, and the two men stood for a moment looking
into each other's eyes without speaking. It was Nicodemus
who fell to walking again and the relation of circumstances.
He had come straight from the Sanhedrin, where he
defended Jesus against his enemies and accusers at some
personal risk, as he was quickly brought to see by Raguel's
retort: and art thou too a Galilean? And walking with
his eyes on the ground, as if communing with himself,
Nicodemus related that there was now but one opinion in
the Sanhedrin: Jesus and Judaism were incompatible;
one or the other must go. Better that one man
should perish than that a nation should be destroyed, he
said, are the words one hears. Stopping again, he said,
looking Joseph in the face: it is believed that
sufficient warrant for his death has been gotten, for he
said not many days ago he could destroy the Temple
and build it again in three days, which can be interpreted
as speech against the law. Joseph asked that a
meaning should be put on the words, and Nicodemus
answered that Jesus spoke figuratively. To his mind the
Temple stood for no more than observances from which
all spiritual significance had faded long ago, and Jesus
meant that he could and would replace dead formulæ by
a religion of heart: the true religion which has no need
of priests or sacrifices. We must persuade him to leave
Jerusalem and return to Galilee, Joseph cried, his voice
trembling. By no means, by no means, Nicodemus exclaimed,
raising his voice and stamping his lance. He has been
called to the work and must drive the plough to the headland,
though death be waiting him there. But he can be
saved, I think, Nicodemus continued, his voice assuming a
thoughtful tone, for though he has spoken against the law
the Jews may not put him to death: his death can be
obtained only by application to Pilate. Will Pilate grant
it to please the Jews? Joseph asked. The Romans are
averse, Nicodemus answered, from religious executions
and will not comprehend the putting to death of a man
for saying he can destroy the Temple and build it again
in three days.

Nicodemus became prolix and tedious, repeating again
and again that it was the second part of the sentence
that would save Jesus, for it was obvious that though a
man might destroy the Temple in three days (a great fire
would achieve the destruction in a few hours), he could
not build it again in three days. This second part of the
sentence proved beyond doubt that Jesus was speaking
figuratively, and the Romans would refuse to put a man to
death because he was a poet and spoke in symbols and
allegories. The Romans were hard, but they were just;
and he spoke on Roman justice till they came round
the hills shouldering over against Bethany, and found
themselves in the midst of a small group of men taking
shelter from the wind behind a large rock. Why, Master,
it is you. And Joseph recognised Peter's voice, and
afterwards the voices of James and John, who were with
him, called to Matthew and Aristion, who were at some
little distance, sitting under another rock, and the five
apostles crowded round Joseph, bidding him welcome,
Peter, James and John demonstratively, and Aristion and
Matthew, who knew Joseph but little, giving him a more
timid but hardly less friendly welcome. We did not know
why you had left us, they said. But it is pleasant to find
you in Jerusalem, for we are lonely here, Matthew said,
and the Hierosolymites mock at us for not speaking as
they do. But you are with us here, young Master, as you
were in Galilee? John asked. We knew not why you left
us. But we did, John, Peter interposed, we knew well that
Jesus said to him, when he returned from his father's sick-bed,
that those who would follow him must leave father and
mother, brother and sister, wives and children to live and
die by themselves, which is as we have done. Yes, Sir,
Peter continued, freeing himself from John and turning
to Joseph, we've left this world behind us, or if not this
world itself, the things of this world: our boats and nets,
our wives and our children. All that Jesus calls our
ghostly life we have thrown into the lake. My wife and
children and mother-in-law are all there, and John and
James have left their mother, Salome. But, said James,
the neighbours will not be lacking to give her a bite if
she wants something when she is hungry. She'll be
getting men to fish for her, for we've left her our boats
and nets. They've done this, Peter chimed in, and my
wife and children will have to be fishing for themselves;
but we hope they'll manage to get somehow a bite and
a sup of something till the Kingdom comes, which we hope
will not be delayed much longer, for we like not Jerusalem,
and being mocked at in the Temple. But say ye, Master,
that we've done wrong in leaving our wives and children
to fish for themselves? It seemed hard at first, and you
were weak, Master, and stayed with your father; but after
all he has money and could pay for attendance, whereas
our wives and little ones have none; ourselves will be
in straits to get our living if the Kingdom be delayed in
its coming, for what good are fishermen except along the
sea coast or where there is a lake or a river, and here there
isn't enough water for a minnow to swim in. Our wives
and our children are better off than we are, for they'll be
getting someone to fish for them, and will stand at the
doors at Capernaum waiting for the boats to return, praying
that the nets weren't let down in vain; but we aren't as
sure of the Kingdom as we were of a great take of fishes
in Galilee when the wind was favourable to fishing. Not
that we'd have you think our faith be failing us; we be
as firm as ever we were, as John and James will be telling
you. And Peter, interrupting them again, reminded
Joseph that if they lacked faith the promised Kingdom
would not come.

It was Jesus' faith that upheld us, John said, pushing
Peter aside, and the promises he made us that we
might hear the trumpets of the cherubims and seraphims
announcing the Kingdom at any moment of the day or
night. And making himself the spokesman of the five,
John told Joseph and Nicodemus that Jesus now looked
upon the arrival of the Kingdom as a very secondary
matter, and his own death as one of much greater import.
He says that he'll have to give his blood to the earth and
his flesh to the birds of the air else none will believe his
teaching. He says that God demands a victim; and looks
upon him as the victim; but if that be so, the world will
get his teaching and we shall get nothing, for we know
his teaching of old.

As Peter has told you, James interrupted, there be no
water here, not a spring nor a rivulet, nothing in which a
fish could live; we're fishermen stranded in a desert
without boats or nets, which would be of no use to us,
nor am I gainsaying it; but if he gives himself as a victim
how shall we get back to Galilee? He now talks not of
these matters to us, but of his Father only, and of doing
his Father's will. He seems to have forgotten us, and
everything else but his Father and his Father's will, and
we cannot make him understand when we try that we
shall want money, that money will be wanting to get us
back to Galilee, nor does he hear us when we say: our
nets and our boats may have passed into other hands.
We know not what is come over him; he's a changed
man; a lamb as long as you're agreeing with him, but at
a word of contradiction he's all claws and teeth.

The walk is a long one, Matthew interjected, and the
taxes will be collected by the time we get back if the
Kingdom don't come, and sore of foot I'll be sitting in
a desolate house without wife or children or fire in the
hearth. But we have faith, they all cried out together,
and having followed Jesus so far we'll follow him to the
end. But we are glad, Sirs, James said, that you've come,
for you'll see Jesus and tell him that we would like to
have a word from him as to when we may expect the
Kingdom; and a word, too, as to what it will be like;
whether there'll be rivers and lakes well stocked with
fish in it, and whether our chairs shall be set; Peter on
the Master's right hand to be sure, we are all agreed as
to that. But you remember, Master, our mother, Salome,
how she took Jesus aside and said that myself and John
were to be on his left with Andrew one below us? Peter
began to raise his voice, and, straightening his shoulders,
he declared that his brother Andrew must sit on Jesus'
left. You remember, Master? I remember, Joseph
interrupted, that the Master answered you all saying that
every chair had been made and caned and cushioned
before the world was. You can't have forgotten, Peter,
this saying: that every one would find a chair according
to his measure? Yes, Master, he did say something like
that. I'm far from saying we'd all sit equally easy in
the same chairs, and if the chairs were before the world
was, all I can say is that there seems to have been a
lack of foresight, for how could God himself know what
our backsides would be like years upon years before they
came into being.

About that we will speak later; but now point out the
house of Simon the Leper to us where Jesus lodges, Joseph
asked. You see yon house, James replied, and they went
forward together, meeting on the way thither several
apostles and many disciples; and these accompanied
Joseph and Nicodemus to the door, telling them the while
that Jesus had driven them out of the house. It is a main
struggle that is going by in him, Philip said, and so we left
him, being afraid of his looks. Isn't that so, Bartholomew?
And they all acquiesced, and Bartholomew nodded, saying:
yes, we were afraid of his looks. It was then that Simon
the Leper opened the door, and Joseph, remembering
his promise to his father, laid his hand on Nicodemus'
shoulder: I may not enter, he said. I have come thus far
but may not go into the house; but do you go in and tell
him, Nicodemus, that in spirit I am with him.

On these words Nicodemus passed into the house, leaving
Joseph in the centre of a small crowd of apostles, disciples
and sympathisers in several degrees, all eager to talk to
him and to hear him say that they had but to follow
Jesus to Jerusalem and the Scribes and Pharisees would
give way before them at once. You that are of the
Sanhedrin should know if we are strong enough to cast
them out of the Temple. But, my good men, I know
nothing of your plot to clear the Temple of its thieves,
Joseph answered, and there'll always be thieves in this
world, wherever you go. But the Day of Judgment is
approaching. When may we expect his second coming?
somebody shouted from out of a group of men standing a
little way back from the others, and the cry was taken up.
He is coming with his Father in a chariot, one said.
With our Father, somebody interrupted, and an eddying
current of theology spread through the crowd. I've
come from Galilee, from my father's sick-bed, and know
nothing of your numbers and have not seen him these
many months, Joseph said. He is the true Messiah, and
we believe in him, was an unexpected utterance; but
Joseph was not given time to ponder on it, for a woman,
thrusting her way up to him, cried out in his face: he can
destroy the Temple and build it again in three days. And
when Joseph asked her who had said that, she told him
that Jesus had said it. He turned to Peter, John and
James to ask them the meaning of these words. What
did Jesus mean when he said he could destroy the Temple
and build it again in three days? He means, said half-a-dozen
voices, that the priests and the Scribes are to be
cast out, and a new Temple set up, for the pure worship
of the true God, who desires not the fat of rams. Joseph
understood that the rams destined for sacrifice were to
be given to the poor.

If you don't mind, will you be telling us why you refuse
to go up with Nicodemus to ask Jesus to delay no longer,
but to lead us into Jerusalem? he was asked, and perforce
had to answer that Nicodemus wished to talk privily to
Jesus, at which they pressed round him, and from every
side the question was put to him: is he going to lead
us into Jerusalem? And then Joseph began to understand
that these people would find themselves on the
morrow, or perhaps the next day, fighting with the
Roman legions, and, knowing how the fight would end,
he answered them that the Romans would be on the side
of the priests and Scribes. Whereupon they tore their
garments and cast dust on their heads, and in his attempt
to pacify them he asked if it would not be better for Jesus
to go up to Galilee and wait till the priests were less prepared
to resist him. No, no, to Jerusalem, to Jerusalem,
they cried on every side, and voices were again raised, and
the Galileans admitted that they had come down from
Galilee for this revolution, and had been insulted in the
Temple by the Scribes, and laughed at, and called
"foolish Galileans"; but they would show the Scribes what
the Galileans could do. Was it true that Jesus was the
Messiah promised to the Jewish people by the prophet
Daniel?—and while Joseph was seeking an answer to this
question a woman cried: you're not worthy of a Messiah,
for do you not know that he is the one promised to us in
Holy Writ? And do not his miracles prove that he is the
Messiah we have been waiting for? None but the true
Messiah could have rid my son of the demon that infested
him for two years; and with these words gaining the
attention of the crowd she related how the ghost of a
man long dead had come into her boy when he was but
fourteen, bringing him to the verge of death in two
years—a pale, exhausted creature, having no will of his
own nor strength for anything. But how, asked Joseph,
do you know that the demon was the ghost of a man that
had lived long ago? Because in life he had dearly loved
his wife, but had found her to be unfaithful to him and
had died of grief twenty years ago, and was captured then
by the beauty of my boy; and his grief entered into the boy
and abode in him, and would have destroyed him utterly
if Jesus had not imposed his hands upon him and put the
vampire to flight. Whither I know not, but my boy is
free. It is as the woman says, a man cried out, for I've
seen the boy, and he is free now of the demon. My
limb, too, is proof that Jesus is a prophet. And the lion-hunter
told how in a fight with a great beast his thigh
had been dislocated; and for seven years he had walked
with a crutch, but the moment Jesus imposed his hands
upon him the use of his limb was given back to him.

Another came forward and showed his arm, which for
many a year had hung lifeless, but as soon as Jesus took
it in his hand the sinews reknit themselves, and now it
was stronger than the other. And then a woman pressed
through the crowd, and she wished everybody to know
that a flux of blood that had troubled her for seven years
had been healed. But the people were bored with
accounts of miracles and were now anxious to hear from
Joseph if Jesus was going up to Jerusalem for the Feast
of the Passover. But, my friends, I have but just returned
from Galilee, and have come from there to learn these
things. He is watching for a sign from his Father in
heaven, a woman cried, shaking her head. A man tried
to get some words privily with Joseph: will he speak
against the taxes? he asked, but before he could get any
further Nicodemus appeared in the doorway, and the
people pressed round him, asking what Jesus had said to
him, and if he were coming down to speak to them. But
before Nicodemus could answer any of them the lion-hunter
cried out that a priest was not so terrible a beast
as a lion, and while he was with them Jesus had nothing
to fear. At which his enemy in the crowd began to jeer,
saying: Asiel wears the lion's skin, we all know, but he
has never told anybody who killed the lion for him. And
the men might have hit each other if the woman who
suffered for seven years had not cried out: now, what
are you fighting for? know ye not that Jesus cannot come
down to us, for he is waiting for a sign from his Father?
From our Father, John thundered out. Nicodemus said
he had spoken truly, and the crowd followed Nicodemus
and Joseph a little way. Do not return to the house of
Simon the Leper. Leave Jesus in peace to-night to pray,
meditate, and rest, for he needs rest. He'll lead you
to Jerusalem as soon as he gets a sign from our Father
which is in heaven, Nicodemus said.

At these words the people dispersed in great joy, and
Joseph and Nicodemus walked on together in silence, till
Joseph, feeling that they were safely out of hearing, asked
if Jesus spoke of his intention to take Jerusalem by
assault. Nicodemus seemed to examine his memory for
a moment, and then, as if forgetting Joseph's question,
he began to tell that Jesus was standing in the middle
of the room when he entered, seemingly unaware that
his disciples were assembled about the house. His eyes
fixed, as it were, on his thoughts or ideas, he did not
hear the door open, and to get his attention Nicodemus
had to lay his hand upon his arm. At his touch Jesus
awoke from his dream, but it seemed quite a little
while before he could shake himself free from his dream,
and was again of this world. Joseph asked Nicodemus
to repeat his first words. Was he violent or affectionate?
Affectionate, gentle, and winning, Nicodemus answered.
A few moments of sweetness, and then he seemed suddenly
to become old and wild and savage.

The two men stopped on the road, and Nicodemus
looking into Joseph's eyes, said: I asked him if he were
going up to Jerusalem for the Feast of the Passover,
and after speaking a few words on the subject he broke
out, coiling himself like a diseased panther meditating on
its spring, and as if uncertain if he could accomplish it, he
fell back into a chair and into his dream, out of which he
spoke a few words clear and reasonable; and then with a
concentrated hate he spoke of the Temple as a resort of
thieves and of the priests as the despoilers of widows and
orphans, saying that the law must be abrogated and the
Temple destroyed. Until then there would be no true
religion in Judea. It is like that he speaks now; the
one-time reformer sees clearly that the Temple must go.
And would he, Joseph asked, build another in its place?
I'm not sure that he would. I put the question to him
and he was uncertain if the old foundations could be used.
The old spirits of lust, and blood, and money would
haunt the walls, and as fast as we raised up a new
Temple the spirits would pull it down and rebuild it as
it was before. We are forbidden by the law of Moses
to create any graven image of man, of bird or beast.
Would that Moses had added: build no walls, for as soon
as there are walls priests will enter in and set themselves
upon thrones. The priests have taken the place of God,
and I have come, he said, to cast them out of their
thrones, and to cut the knot of the bondage of the people
of Israel. I come, he said, with a sword to cut that knot,
which hands have failed to loosen, and in my other hand
there is a torch, and with it I shall set fire to the thrones.
All the world as ye know it must be burnt up like stubble,
for a new world to rise up in its place. In the beginning
I spoke sweet words of peace, and they were of no avail
to stay the sins that were committed in every house; so
now I speak no more sweet words to anybody, but words
that shall divide father from son, and mother from
daughter, and wife from husband. There is no other
way to cure the evil. What say I, he cried, cure!
There is none. The evil must be cut down and thrown
upon the fire, and whosoever would be saved from the fire
must follow me. The priests hate me and call me
arrogant, but if I seem arrogant to them it is because I
speak the word of God.

And then, seizing me by the shoulder, he said: look into
my eyes and see. They shall tell thee that those who
would be saved from the fire must follow me. I am the
word, the truth, and the life. Follow me, follow me, or
else be for ever accursed and destroyed and burnt up like
weeds that the gardener throws into heaps and fires on
an autumn evening. Yes, he cried, we are nearing the
springtime when life shall begin again in the world. But
I say to thee that this springtime shall never come to pass.
Never again shall the fig ripen on the wall and the wheat
be cut down in the fields. Before these things come to
pass in their natural course the Son of Man shall return in
a chariot of fire to make an end of things; or if thou
wilt thou can say that he'll come not to make an end
but a new beginning, a world in which justice and peace
shall reign. And it is for this end I offer myself, a victim
to appease our Father in heaven. I'm the sacrifice and
the communion, for it is no longer the fat of rams that my
Father desires, but my blood, only that; only my blood
will appease his wrath. As I have said, I am the communion,
and thou shalt eat my flesh and drink my blood,
else perish utterly, and go into eternal damnation. But I
love thee and—— And after a pause he said: those that
love God are loved by me, and willingly and gladly will I
yield myself up as the last sacrifice.

Nicodemus stopped, for his memory died suddenly, and,
unable to discover anything in the blank, he turned to
Joseph and said: he speaks with a strange, bitter energy,
like one that has lost control of his words; he is hardly
aware of them, nor does he retain any memory of them.
They are as the wind, rising we know not why, and going
its way unbidden. I have seen him like that in Galilee,
Joseph answered. Ah! Nicodemus answered suddenly, I
remember, but cannot put words upon it. He said that
before the world was, he and his Father were one, and
that his great love of man induced him to separate
himself——

At that moment a man came out from the shadow of
a rock and approached the wayfarers, who drew back
quickly, thinking they were about to be attacked. It
is Judas, Joseph whispered, one of the apostles. You
have seen Jesus? Judas asked breathlessly, and when
Nicodemus told how Jesus had said he would go up to
Jerusalem for the Passover he cried out: to lead us
against the Temple? He must be saved. From what?
Nicodemus asked: from his mission? He must go on to
the end with the work he has been called out of heaven
to accomplish. I can see that you have been speaking
with him. Called out of heaven to accomplish! And
then, clasping his hands, Judas looked with imploring
eyes upon them: save him, he cried, save him, for if
not, I must myself, for every day his pride redoubles
and now he believes himself to be the Messiah, the
Messiah as sent by God, Judas cried. By whom else
could he be sent? Joseph replied. If he be not taken
by the priests and put to death he will be driven
by the demon into the last blasphemy; one which no
Jew has yet committed even in his heart, and if that
word be spoken all will be accomplished, and the Lord
will choose another nation from among the Gentiles. He
will declare himself God, Judas continued. Nicodemus
and Joseph raised their hands. He speaks already of the
time before the world was, when he and his Father were
one; and setting aside the Scriptures in his madness he
has begun to imagine that the angels that revolted against
God were changed into men, and given the world for
abode till their sins so angered the Father (remark you,
of whom Jesus was then a part) that he determined to
destroy the world; at which Jesus in his great love of men
(or of fallen angels, for betimes he doesn't know what he
is saying) said he would put Godhead off and become man,
and give his life as atonement for the sins of men. Sirs,
I'll ask you how God or man may by his death make
atonement for the sins that men have committed? Hear
me to the end, for as many minutes as you have listened,
I have listened hours. By this sacrifice of his life his
teaching will become known to men and he will reign the
one and only king till the world itself crumbles and
perishes. Then he will become one with his Father, and
from that moment there will be but one God. These are
the thoughts, noble Sirs, on which he is brooding, and if
he go up to yon town it will be to—— Judas could not
bring himself to pronounce the words "declare himself
God," so blasphemous did they seem to him. And before
the wayfarers could ask him, as they were minded to, if
he were sure that he had rightly understood Jesus, the
apostle had bidden them farewell, and, running up a
by-track, disappeared into the darkness, leaving behind
him a memory of a large bony nose hanging over a thin
black moustache that barely covered his lips.

As they walked towards the city, over which the moon
was hanging, filling the valleys and hills with strange,
fantastical shadows, they remembered the black, shaggy
eyebrows, the luminous eyes, and the bitter, penetrating
voice, and they remembered the gait, the long striding
legs as they hastened up the steep path; even the pinched
back often started up in their memory. And the next
three or four days they sought him in the crowds that
assembled to make the triumphal entry with Jesus into
Jerusalem, but he was not to be seen; and if he had
been among the people they could not fail to have
discovered him. He is not here to welcome Jesus, Joseph
muttered under his breath, and added: can it be that he
has deserted to the other side?

He is a sort of other Jesus, Nicodemus said. But
yonder Jesus comes riding on an ass, on which a crimson
cloak has been laid. As Jesus passed Nicodemus and
Joseph he waved his hand, and there was a smile on his
lips and a light in his eye. He seems to have become
suddenly young again, Joseph said. He is exalted,
Nicodemus added sadly, by his following. And they
counted about fifty men and women. Does he think that
with these he will drive the Pharisees and Sadducees out
of the Temple? he added. He is happy again, Joseph
answered. See how he lifts up the fringe of the mantle
they have laid upon the ass, and admires it. His face is
happier than we have seen it for many a day. He likes
the people to salute him as the Son of David. Yet he
knows, Nicodemus said, that he is the son of Joseph the
Carpenter. Ask him to beg the people not to call him the
Son of David, Joseph pleaded. And, running after the ass,
Nicodemus dared to say: ask the people not to call thee
the Son of David, for it will go against thee in the end.
But Jesus' heart at that moment was swollen with pride,
and he answered Nicodemus: what thou hearest to-day
on earth was spoken in heaven before our Father bade the
stars give light. Be not afraid for my sake. Remember
that whomsoever my Father sends on earth to do his
business, him will he watch over. He has no eyes for
me, Joseph said sadly, for I left him to attend my father
in sickness. And, taking Nicodemus' arm, he drew him
close, that he might more safely whisper that two men
seemed to be searching in their garments as if for
daggers. Nicodemus knew them to be hirelings in the pay
of the priests. Look, he said, how their hands fidget for
their daggers; the opportunity seems favourable now to
stab him; but no, the crowd closes round his ass again,
and the Zealots draw back. God saved Daniel from the
flames and the lions, Joseph answered. But will he,
Nicodemus returned, be able to save him from the priests?

CHAP. XVIII.

Nicodemus invited Joseph to follow Jesus, saying that
at a safe distance he would like to see him ride through
the gates into the city; but Joseph, sorely troubled in
his mind, could not answer him, and an hour later was
hastening along the Jericho road, praying all the while
that he might be given strength to keep the promise he
had given to his father. But no sooner was he in Jericho
than he began to feel ashamed of himself, and after resisting
the impulse to return to Jesus for two days he yielded
to it, and returned obediently the way he had come, uncertain
whether shame of his cowardice or love was bringing
him back. One or the other it must be, he said, as
he came round the bend in the road into Bethany; and
it was soon after passing through that village, somewhere
about three o'clock, that he met his masons coming from
Mount Scropas. Coming from my tomb, he said to himself,
and, reining up his horse and speaking to them, he heard
that his tomb was finished. We've chiselled a great stone to
be rolled into the doorway, he heard one of the masons say;
another uttered vauntingly that the stone closed the tomb
perfectly, and Joseph was about to press his horse forward
when the men called after him, and, gathering about his
stirrup, they related that Jesus of Nazareth had been tried
and condemned by Pilate that morning, and was now hanging
on a cross, a-top of Golgotha, one of the masons said:
you can see him yourself, Master, if you be going that way,
and between two thieves. One of them was to have been
Jesus Bar-Abba, but the people cried out that he was to
be released instead of Jesus. As Joseph repeated the
words, Bar-Abba instead of Jesus, as if he only half
understood them, the masons reminded him that it was
the custom to deliver up a prisoner to the people at the
time of the Passover. At the time of the Passover, he
repeated.... At last, realising what had happened, his
face became overwrought; his eyes and mouth testified
to the grief he was suffering; and he pressed his spurs to
his horse's side, and would have been away beyond call if
two of his workmen had not seized the bridle and almost
forced the horse on his haunches. Loose my bridle,
Joseph cried, astonished and beside himself. A moment
with you, Master. Be careful to speak no word in his
favour, and make no show of sympathy, else a Zealot's
knife will be in your back before evening, for they be
seeking the Galileans everywhere, at the priests' bidding.
Before Joseph could break away he heard that the
priests stirred up the people against Jesus, giving it
forth against him that he had come to Jerusalem to burn
down the Temple, and would set up another—built without
the help of hands, of what materials he did not know, but
not of stones nor wood, yet a Temple that will last for
ever, the mason shouted after Joseph, who had stuck his
spurs again into his horse and was riding full tilt towards
a hill about half-a-mile from the city walls. On his way
thither he met some of the populace—the remnant returning
from the crucifixion—and he rode up the ascent at a
gallop in the hope that he might be in time to save Jesus'
life.

He knew Pilate would grant him almost any favour he
might ask; but within fifty yards of the crosses his heart
began to fail him, for, whereas the thieves were straining
their heads high in the air above the crossbar, Jesus' head
was sunk on to his chest. He died a while ago, the
centurion said, and as soon as he was dead the multitude
began to disperse, the Sabbath being at hand; and guessing
Joseph to be a man of importance, he added: if you like
I'll make certain that he is dead, and, taking his spear
from one of the soldiers, he would have plunged it into
Jesus' side, but Joseph, forgetful of the warning he had
received, on no account to show sympathy with Jesus, laid
his hand on the spear-head, saying: respect the dead. As
you will, the centurion replied, and gave the spear back
to the soldier, who returned to his comrades, it being his
turn to cast the dice. They have cast dice, the centurion
continued, and will divide the clothes of these men
amongst them; and, hearing the words, one of the soldiers
held up the rags that had come to him, while another
spread upon the ground Jesus' fine cloak, the one that
Peter had bought for Jesus with money that Joseph
gave to him. That he should see the cloak again,
and on such an occasion, touched his heart. It was a
humble incident in a cruel murder committed by a priest;
and the thought crossed Joseph's mind that he might
purchase the cloak from the soldier, but, remembering the
warning he had received, he did not ask for the cloak,
nor did he once lift his eyes to Jesus' face, lest the sight of
it should wring his heart, and being overcome and helpless
with grief, the priests and their hirelings might begin
to suspect him.

He strove instead to call reason to his aid: Jesus' life
being spent, his duty was to obtain the body and bury
it: far worse than the death he endured would be for
his sacred body to be thrown into the common ditch
with these malefactors. I know not how you can abide
here, he said to the centurion; their groans make the
heart faint. We shall break their bones presently; the
Jews asked us to do this, for at six o'clock their Sabbath
begins. And in this the thieves are lucky, for were it
not for their Sabbath they would last on for three or four
days: the first day is the worst day; afterwards the
crucified sinks into unconsciousness, and I doubt if he
suffers at all on the third day, and on the fourth day he
dies. But, Sir, what may I do for you? I've come for
the body of this man, Joseph answered; for, however
erring, he was not a thief, and deserves decent burial.
You can come with me to testify that I've buried it in
a rock sepulchre, the stone of which yourself shall roll
into the door. To which the centurion answered that he
did not dare to deliver up the body of Jesus without an
order from Pilate, though he was dead. Dead an hour or
more, truly dead, he added. Pilate will not refuse his body
to me, Joseph replied. Pilate and I are well acquainted;
we are as friends are; you must have seen me at the
Prætorium before now, coming to talk with the procurator
about the transport of wheat from Moab, and other things.

These words filled the centurion with admiration, and,
afraid to seem ignorant, he said he remembered having
seen Joseph and knew him to be a friend of Pilate. Well
then, come with me at once to Jerusalem, Joseph said
coaxingly, and you'll see that Pilate will order thee to
deliver the dead unto me. But the centurion demurred,
saying that his orders were not to leave the gibbets.
Upon my own word, Pilate will not deliver up the body
unless I bring you with me; I shall require you to testify
of the death. So come with me. The unwillingness of
the centurion was reduced to naught at the mention of
a sum of money, and, giving orders to his soldiers that
nothing was to be done during his absence, he walked
beside Joseph's horse into Jerusalem, telling to Joseph as
they went the story of the arrest in the garden, the
haling of Jesus before the High Priest, and the sending
of him on to Pilate, who, though unwilling to confirm the
sentence of death, was afraid of a riot, and had yielded
to the people's wish. The account of the scourging of
Jesus in the hall of the palace, and the bribing of the
soldiers by the Jews to make a mocking-stock of Jesus,
was not finished when Joseph, who had been listening
without hearing, said: here is the door.

And while they waited for the door to be opened, and
after the doorkeeper had opened it, the centurion continued
to tell his tale: how a purple cloak was thrown upon
the shoulders of Jesus, a reed put into his hand, and a
crown of thorns pressed upon his forehead. We wondered
how it was that he said nothing. We have come to
see his worship, Joseph interrupted; and the doorkeeper,
who knew Joseph to be a friend of Pilate, was
embarrassed, for Pilate had sent down an order that he
would see no one again that day; but, like the centurion,
he was amenable to money, and consented to take in
Joseph's name. There was no need to give him money,
he would not have dared to refuse Pilate's friend, the
centurion said as they waited.

Word came back quickly that Joseph was to be admitted,
and after begging Pilate to forgive him for intruding upon
his privacy so late in the day, he put his request into words,
saying straight away: I have come to ask for the body of
Jesus, who was condemned to the cross at noon. At these
words Pilate's face became overcast, and he said that he regretted
that Joseph had come to ask him for something he
could not grant. It would have been pleasant to leave
Jerusalem knowing that I never refused you anything,
Joseph, for you are the one Jew for whom I have any
respect, and, I may add, some affection. But why, Pilate,
cannot you give me Jesus' body? His body, is that what
you ask for, Joseph? It seemed to me that you had come
to ask me to undo the sentence that I pronounced to-day at
noon. The body! Is Jesus dead then? The centurion
answered for Joseph: yes, sir; he died to-day at the ninth
hour. I put a lance into him to make sure, and blood and
water came from his side. At which statement Joseph
trembled, for he was acquiescing in a lie; but he did not
dare to contradict the centurion, who was speaking in his
favour for the sake of the money he had received, and in
the hope of receiving more for the lie that he told. On
the cross at noon and dead before the ninth hour! Pilate
muttered: he could but bear the cross for three hours!
After the scourging we gave him, Sir, the centurion
answered, he was so weak and feeble that we had to pass
on his cross to the shoulders of a Jew named Simon of
Cyrene, who carried it to the top of the mount for him.
If he be dead there is no reason for my not giving up the
body, Pilate answered. Which I shall bury, Joseph replied,
in my own sepulchre. What, Joseph, have you already
ordered your sepulchre? To my eyes you do not look
more than five or six and twenty years, and to my eyes
you look as if you would live for sixty more years at least;
but you Jews never lose sight of death, as if it were the
only good. We Romans think so too sometimes, but not
so frequently as you.

And then this tall, grave, handsome man, whose face
reflected a friendly but somewhat formal soul, took Joseph
by the arm and walked with him up and down the tessellated
pavement, talking in his ear, showing himself so
well disposed towards him that the centurion congratulated
himself that he had accepted Joseph's bribe. If I had
only known that you were a close friend, Pilate said to
Joseph—but if I had known as much it would only have
made things more difficult for me. A remarkable man.
And now, on thinking it over, it must have been that I was
well disposed to him for that reason, for there could have
been no other; for what concern of mine is it that you
Jews quarrel and would tear each other to pieces for your
various beliefs in God and his angels? So Jesus was your
friend? Tell me about him; I would know more about
him than I could learn from a brief interview with him in
the Prætorium, where I took him and talked to him alone.
A brief account I pray you give me. And Joseph, who
was thinking all the while that the Sabbath was approaching,
gave to Pilate some brief account of Jesus in
Galilee.

So you too, Joseph, are susceptible to this belief that
the bodies of men are raised out of the earth into heaven?
I would ask you if the body is ridded of its worms before
it is carried away by angels. But I see that you are
pressed for time; the Sabbath approaches; I must not
detain you, and yet I would not let you go without telling
you that it pleases me to give his body for burial. A body
deserves burial that has been possessed by a lofty soul, for
how many years, thirty? I would have saved him if it
had been possible to do so; but he gave me no chance;
his answers were brief and evasive; and he seemed to
desire death; seemingly he looked upon his death as
necessary for the accomplishment of his mission. Have I
divined him right? Joseph answered that Pilate read
Jesus' soul truly, which flattered Pilate and persuaded
him into further complaint that if he had not saved Jesus it
was because Jesus would not answer him. He seemed to
me like a man only conscious of his own thoughts, Pilate
said; even while speaking he seemed to rouse hardly at all
out of his dream, a delirious dream, if I may so speak, of
the world redeemed from the powers of evil and given over
to the love of God. This, however, he did say: that any
power which I might have over him came to me from
above, from his Father which is in heaven, else I could
do nothing; and there was bitterness in his voice as he
spoke these words, which seemed to suggest that he was of
opinion that his Father had gone a little too far in allowing
the Jews to send him to me to condemn to death.

His Father in heaven and himself are one, and yet
they differ in this. So he was your friend, Joseph? If
I had known it there would have been an additional
reason for my trying to save him from the hatred of the
Jews; for I hate the Jews, and would willingly leave them
to-morrow. But they cried out: you are not Cæsar's
friend; this man would set up a new kingdom and overthrow
the Romans; and, as I have already told you, Joseph,
I asked Jesus if he claimed to be King of the Jews, but he
answered me: you have said it, adding, however, that his
kingdom was not of this world. Evasive answers of that
kind are worthless when a mob is surging round the
Prætorium. A hateful crowd they looked to me; a cruel,
rapacious, vindictive crowd, with nothing in their minds
but hatred. I suspect they hated him for religious
reasons. You Jews are—forgive me, Joseph, you are an
exception among your people—a bitter, intolerant race.
You would not allow me to bring the Roman eagles to
Jerusalem, for you cannot look upon graven things. All
the arts you have abolished, and your love of God resolves
itself into hatred of men; so it seems to me. It would
have pleased me very well indeed to have thwarted
the Jews in their desire for this man's life, but I was
threatened by a revolt, and the soldiers at my command
are but auxiliaries, and not in sufficient numbers to
quell a substantial riot. I will tell you more: if the
legion that I was promised had arrived from Cæsarea the
lust of the Jews for the blood of those that disagree with
them would not have been satisfied. I went so far as to
send messengers to inquire for the legion. But the man
is dead now, and further talking will not raise him into
life again. You have come to ask me for his body, and
you would bury it in your own tomb. It is like you,
Joseph, to wish to honour your dead friend. Methinks
you are more Roman than Jew. Say not so in the hearing
of my countrymen, Joseph replied, or I may meet my
death for your good opinion.

The Sabbath is now approaching, and you'll forgive me
if I indulge in no further words of thanks, Pilate. I may
not delay, lest the hour should come upon me after which
no work can be done. Not that I hold with such strict
observances. A good work done upon the Sabbath must be
viewed more favourably by God than a bad work done on
another day of the week. But I would not have it said that
I violated the Sabbath to bury Jesus. As you will, my good
Joseph, Pilate said, and stood looking after Joseph and the
centurion, who, as they drew near to the gate of the city,
remembered that a sheet would be wanted to wrap the
body in. Joseph answered the centurion that there was
no time for delay, but the centurion replied: in yon shop
sheets are sold. Moreover, you will want a lantern, Sir,
for the lifting of the body from the cross will take some
time, and the carrying of it to the tomb will be a slow
journey for you though you get help, and the day will be
gone when you arrive. You had better buy a lantern, Sir.
Joseph did as he was bidden, and they hurried on to
Golgotha.

Nothing has been done in my absence? the centurion
asked the soldiers, who answered: nothing, Sir; and none
has been here but these women, whom we did not drive away,
but told that you were gone with one Joseph of Arimathea
to get an order from Pilate for the body. That was well,
the centurion answered. And now do you loose the cords
that bind the hands, and get the dead man down. Which
was easy to accomplish, the feet of the crucified being no
more than a few inches from the ground; and while this
was being done Joseph told the centurion that the women
were the sisters of Lazarus, whom Jesus had raised from the
dead; a story that set the Roman soldiers laughing. Can a
man be raised from the dead? they asked; and if this man
could do such a thing how is it that he did not raise himself
out of death into life? To which neither Joseph nor the
two women made any answer, but stood, their eyes fixed on
their thoughts, asking themselves how they were to carry
Jesus to the sepulchre, distant about a mile and a half.
And it not seeming to them that they could carry the
body, the centurion offered Joseph the help of one of his
soldiers, which they would have accepted, but at that
moment an ox-cart was perceived hastening home in the
dusk. Joseph, going after the carrier, offered him money
if he would bring the body of one of the crucified to the
sepulchre in Mount Scropas for him. To which the carrier
consented, though he was not certain that the job might
not prevent him from getting home before the Sabbath
began. But he would see what could be done.

Jesus was laid on the ox-cart, and Mary, Martha and
Joseph following it reached Mount Scropas, in which was
the tomb, before sunset. As I told thee with half-an-hour
for thee to get home before the Sabbath, Joseph
said to the carrier, his eyes fixed on the descending
sun. Now take this man by the feet and I'll take him by
the head. But will you not light the lantern, Sir? the
carrier said; for though there be light on the hillside, it
will be night in the tomb, and we shall be jostling our
heads against the stone and perhaps falling over the
dead man.... I have steel and tinder. Wherefrom
the lantern was lit and given to Martha, who lighted
them into the tomb, Joseph and the carrier bearing the
body, with Mary following.

Jesus was laid on the couch beneath the arch, and when
Mary and Martha had drawn the sheet over his face
Joseph turned to the women, saying: now do you go
hence to Bethany and prepare spices and cloths for the
embalmment, and come hither with them in the early
morning the day after the Sabbath. The carrier, who
was standing by waiting for his wage, received it thankfully.
Now, Master, if you want another shoulder to help
with that sealing stone, I can give it you. But Joseph,
looking at the stone, said it would offer no trouble to
him, for he believed in his strength to do it, though the
carrier said: it looks as if two men, or more like three,
would be needed. But it is as you like, Master. On this
he went to his oxen, thinking of the Sabbath, and whether
Joseph had forgotten how near it was to them. He hasn't
blown out his lantern yet. My word, he be going back
into the tomb, the carrier said; maybe he's forgotten
something, or maybe to have a last look at his friend. He
talks like one in a dream, or one that hadn't half recovered
his wits.

And it was just in the mood which the carrier divined
that Joseph entered the tomb: life had been coming
and going like a dream ever since he met the masons;
and asking himself if he were truly awake and in his
seven senses, he returned to bid Jesus a last farewell,
though he would not have been astonished if he sought
him in vain through the darkness filled with the dust of
freshly cut stones and the smell thereof. But Jesus was
where they had laid him; and Joseph sate himself by the
dead Master's side, so that he might meditate and come
to see better into the meanings of things, for all meaning
seemed to have gone out of life for him since he had come
up from Jericho. The flickering shadows and lights distracted
his meditation, and set him thinking of the
masons and their pride in their work; he looked round
the sepulchre and perceived it to be a small chamber
with a couch at the farther end.... Martha and Mary have
gone, he said to himself, and he remembered he had
bidden them go hence to prepare spices, and to return
after the Sabbath. Which they will do as soon as the
Sabbath is over, he repeated to himself, as if to convince
himself that he was not dreaming.... God did not save him
in the end as he expected he would, he continued: he'd
have done better to have given Pilate answers whereby
Pilate would have been able to save him from the cross.
Pilate was anxious to save him, but, as Nicodemus said,
Jesus had come to think that it had been decreed in
heaven that his blood must be spilt, so that he might
rise again, as it were, out of his own blood, to return
in a chariot with his Father in three days.... But will
he return to inhabit again this beautiful mould? Joseph
asked, and striving against the doubt that the sight of
the dead put into his mind, he left the tomb with the
intention of rolling the stone into the door. Better not
to see him than to doubt him, he said. But who will, he
asked himself, roll away the stone for Martha and Mary
when they come with spices and fine linen for the
embalming? His mind was divided whether he should
close the tomb and go his way, or watch through the
Sabbath, and while seeking to come upon a resolve he
was overcome by desire to see his dead friend once more,
and he entered the tomb, holding high the lantern so that
he might better see him. But as he approached the couch
on which the body lay he stopped, and the colour went
out of his face; he trembled all over; for the sheet with
which Martha and Mary covered over the face had fallen
away, and a long tress of hair had dropped across the cheek.
He must have moved, or angels must have moved him, and,
uncertain whether Jesus was alive or dead, Joseph remembered
Lazarus, and stood watching, cold and frightened,
waiting for some movement.

He is not dead, he is not dead, he cried, and his joy
died, for on the instant Jesus passed again into the
darkness of swoon. Joseph had no water to bathe his
forehead with, nor even a drop to wet his lips with.
There is none nearer than my house, he said. I shall
have to carry him thither. But if a wayfarer meets us
the news that a man newly risen from the tomb was seen
on the hillside with another will soon reach Jerusalem;
and the Pharisees will send soldiers.... The tomb will
be violated; the houses in the neighbourhood will be
searched. Why then did he awaken only to be taken
again? Jesus lay as still as the dead, and hope came
again to Joseph. On a Sabbath evening, he said, I shall
be able to carry him to my house secretly. The distance is
about half-a-mile. But to carry a swooning man half-a-mile
up a crooked and steep path among rocks will take all my
strength.

He took cognisance of his thews and sinews, and
feeling them to be strong and like iron, he said: I
can do it, and fell to thinking of his servants loitering
in the passages, talking as they ascended the stairs,
stopping half-way and talking again, and getting to bed
slowly, more slowly than ever on this night, the night of
all others that he wished them sound asleep in their beds.
Half-a-mile up a zigzagging path I shall have to carry
him; he may die in my arms; and he entertained the
thought for a moment that he might go for his servants,
who would bring with them oil and wine; but dismissing
the thought as unwise, he left the tomb to see if the
darkness were thick enough to shelter himself and his
burden.

But Jesus might pass away in his swoon. If he had
some water to give him. But he had none, and he sat by
the couch waiting for Jesus to open his eyes. At last he
opened them.

The twilight had vanished and the stars were coming
out, and Joseph said to himself: there will be no moon,
only a soft starlight, and he stood gazing at the desert
showing through a great tide of blue shadow, the shape
of the hills emerging, like the hulls of great ships afloat
in a shadowy sea. A dark, close, dusty night, he said, and
moonless, deserted by every man and woman; a Sabbath
night. On none other would it be possible. But thinking
that some hours would have to pass before he dared to
enter his gates with Jesus on his shoulder, he seated
himself on the great stone. Though Jesus were to die
for lack of succour he must wait till his servants were in
bed asleep. And then? The stone on which he was
sitting must be rolled into the entrance of the tomb
before leaving. He had told the carrier that he would
have no trouble with it, and to discover that he had not
boasted he slid down the rock, and, putting his shoulder
to it, found he could move it, for the ground was aslant,
and if he were to remove some rubble the stone would
itself roll into the entrance of the tomb. But he hadn't
known this when he refused the carrier's help. Then
why?... To pass away the time he fell to thinking
that he had refused the carrier's aid because of some
thought of which he wasn't very conscious at the time;
that he had been appointed watcher, and that his watch
extended through the night, and through the next day
and night, until Mary and Martha came with spices and
linen cloths.

The cycle of his thoughts was brought to a close and
with a sudden jerk by some memory of his maybe dying
friend; and in his grief he found no better solace than
to gaze at the stars, now thickly sown in the sky, and to
attempt to decipher their conjunctions and oppositions,
trying to pick out a prophecy in heaven of what was
happening on earth.

His star-gazing was interrupted suddenly by a bark. A
jackal, he said. Other jackals answered the first bark;
the hillside seemed to be filled with them; but, however
numerous, he could scare them away; a wandering hyena
scenting a dead body would be more dangerous, for he was
weaponless. But it was seldom that one ventured into
the environs of the city; and he listened to the jackals,
and they kept him awake till something in the air told
him the hour had come for him to go into the tomb and
carry Jesus out of it ... if he were not dead. He slid
down from the rock again, and no sooner did he reach the
ground than he remembered having left Galilee to keep
his promise to his father; but, despite his obedience to his
father's will, had not escaped his fate. In vain he avoided
the Temple and refused to enter the house of Simon the
Leper.... If he were to take Jesus to his house and
hide him he would become a party to Jesus' crime, and
were Jesus discovered in his house the angry Pharisees
would demand their death from Pilate. If he would escape
the doom of the cross he must roll the stone up into the
entrance of the sepulchre.... A dying man perceives no
difference between a sepulchre and a dwelling-house. He
would be dead before morning; before the Sabbath was
done for certain; and Mary and Martha would begin the
embalmment on Sunday. He would be dead certainly on
Sunday morning, and dead men tell no tales, so they say.
But do they say truly? The dead are voiceless, but they
speak, and are closer to us than the living; and for ever
the spectre of that man would be by him, making frightful
every hour of his life. Yet by closing up the sepulchre
and leaving Jesus to die in it he would be serving him
better than by carrying him to his house and bringing him
back to life. To what life was he bringing him? He
could not be kept hidden for long; he could not remain in
Jerusalem, and whither Jesus went Joseph would follow,
and his bond to his father would be broken then in spirit
as well as in fact. A cold sweat broke out on his forehead
and for a long time his mind seemed like a broken thing
and the pieces scattered; and as much exhausted as if he
had carried Jesus a mile on his shoulders, he stooped
forward and entered the tomb, without certain knowledge
whether he was going to kiss Jesus and close the tomb
upon him or carry him to his house about a half-an-hour
distant.

As he drew the cere-cloths from the body, a vision of
his house rose up in his mind—a large two-storeyed house
with a domed roof, situated on a large vineyard on the
eastern slopes of the Mount of Olives, screened from the
highway by hedges of carob, olive garths and cedars.
And this house seemed to Joseph as if designed by Providence
for the concealment of Jesus. The only way, he
muttered, will be to lift him upon my shoulders, getting
the weight as far as I can from off my arms. If he could
walk a little supported on my arm. He questioned Jesus,
but Jesus could not answer him; and there seemed to
be no other way but to carry him in his arms out of the
tomb, place him on the rock, and from thence hoist him
on to his shoulders.

Jesus was carried more easily than he thought for, as
easily carried as a child for the first hundred yards, nor did
he weigh much heavier for the next, but before three
hundred yards were over Joseph began to look round
for a rock against which he might rest his burden.

One of the hardships of this journey was that howsoever
he held Jesus he seemed to cause him great pain, and
he guessed by the feel that the body was wounded in
many places; but the stars did not show sufficient light
for him to see where not to grasp it, and he sat in the
pathway, resting Jesus across his knees, thinking of a
large rock within sight of his own gates and how he
would lean Jesus against it, if he managed to carry him
so far. He stopped at sight of something, something
seemed to slink through the pale, diffused shadows in and
out of the rocks up the hillside, and Joseph thought of a
midnight wolf. The wolves did not venture as near the
city, but—Whatever Joseph saw with his eyes, or
fancied he saw, did not appear again, and he picked up
his load, thinking of the hopeless struggle it would be
between him and a grey wolf burdened as he was. He
could not do else than leave Jesus to be eaten, and his
fear of wolf and hyena so exhausted him that he nearly
toppled at the next halt. A fall would be fatal to Jesus,
and Joseph asked himself how he would lift Jesus on
to his shoulder again. He did not think that he could
manage it, but he did, and staggered to the gates; but
no sooner had he laid his burden down than he remembered
that he could not ascend the stairs without noise.
The gardener's cottage is empty; I will carry him thither.
The very place, Joseph said, as he paused for breath by
the gate-post. I must send away the two men-servants,
he continued, one to Galilee and the other to Jericho.
The truth cannot be kept from Esora. I need her help:
I can depend upon her to cure Jesus of his wounds and
keep the young girl in the house, forbidding her the
garden while Jesus is in the cottage. The danger of
dismissal would be too great, she would carry the story
or part of it to Jerusalem, it would spread like oil, and in
a few days, in a few weeks certainly, the Pharisees would
be sending their agents to search the house. With Jesus
hoisted on to his shoulder he followed the path through
the trees round the shelving lawn and crossed the terrace
at the bottom of the garden. He had then to follow a
twisting path through a little wood, and he feared to
bump Jesus against the trees. The path led down into
a dell, and he could hardly bear up so steep was the
ascent; his breath and strength were gone when he came
to the cottage door.

Fortune seems to be with us, he said, as he carried
Jesus through the doorway, but he must have a bed, and
fortune is still with us, they haven't removed the bed;
and as soon as Jesus was laid upon it he began to remember
many things. He must go to the house and get a
lamp, and in the house he remembered that he must
bring some wine and some water. He noticed that his
hand and his sleeve were stained with blood. He must
have been badly scourged, he said, and continued his
search for bottles, and after mixing wine and water he
returned to the gardener's cottage, hoping that casual
ministrations would relieve Jesus of some of the pain he
was suffering till Esora would come with her more
serious remedies in the morning.

He put the lamp on a chair on the opposite side of the
bed and turned Jesus over and began to pick out of the
wounds the splinters of the rods he had been beaten with,
and after binding up the back with a linen cloth he drew
Jesus' head forward and managed to get him to swallow
a little wine and water. I can do no more, he said, and
must leave him.... It will be better to lock the door;
he must bide there till I hear Esora on the stairs coming
down from her room. She is always out of bed first, and
if luck is still with us she will rise early this morning.

He tried to check his thoughts, but they ran on till
he remembered that he must fetch the lantern forgotten
among the rocks, and that he should follow the twisting
path up and down the hillside seemed more than he
could accomplish. Strength and will seemed to have
departed from him; yet he must go back to fetch the
lantern. He had left it lighted, and some curious person
might be led by the light ... the open sepulchre would
attract his eye, and he might take up the light and discover
the tomb to be empty. It wasn't likely, but some
such curious one might be on the prowl. Now was the
only safe time to fetch the lantern. He daren't leave it.... At
the first light Mary and Martha would be at the
sepulchre, and the finding of a lantern by the door of the
empty sepulchre would give rise to—

He passed through his gates, locking them after him, too
weary to think further what might and might not befall.

CHAP. XIX.

And when he returned with the lantern he had forgotten
he threw himself on his bed, remembering that he must
not sleep, for to miss Esora as she came downstairs would
mean to leave Jesus in pain longer than he need be left.
But sleep closed his eyelids. Sleep! He did not know if
he had slept. The room was still quite dark, and Esora
did not come down till dawn; and, sitting up in his bed,
he said: God saved him from death, or raised him out
of death, but he has not raised him yet into heaven.
He is in the gardener's cottage! If only Esora can cure
him of his wounds, he continued, he and I might live
together in this garden happily.

He closed his eyes so that he might enjoy his dream
of Jesus' companionship, but fell into a deeper sleep,
from which he was awakened by the sound of footsteps
on the stairs. It is Esora trying to descend without
awakening me, he said. But nobody was on the stairs,
and he stood listening on the landing, asking himself
if Esora was at work so early. And then it seemed to
him that he could hear somebody in her pantry.... To
make sure he descended and found her before her table
brushing the clothes he had thrown off. You must have
been in my room and picked up my clothes without my
hearing you, he said; it was not till you were on the
second flight of stairs that I awoke. I didn't know that
you rose so early, Esora. It is still dusk. And if I didn't,
Master, I don't know how the work would get done. But
the Sabbath, Joseph rejoined; and incontinently began to
discuss the observances of the Sabbath with her. But even
on the Sabbath there is work to be done, she answered;
your clothes—a nice state you brought them home in, and
if they were not cleaned for you, you could not present
yourself in the synagogue to-day. But, Esora, Joseph
answered faintly, I don't see why you should be up and at
work at this hour and that girl, Matred, still asleep. Does
she never help you in your work? Esora muttered something
that Joseph did not hear, and in answer to his
question why she did not rouse Matred from her bed she
said that the young require more sleep than the old; an
answer that surprised Joseph, for he had never been able
to rid himself of his first impression of Esora. He remembered
when he was a child how he hated her long
nose, her long yellow neck and her doleful voice always
crying out against somebody, her son, her kitchen-maid,
or Joseph himself. She used to turn him out of her
kitchen and larder and dairy, saying that his place was
upstairs, and once raised her hand to him; later she
had complained to his father of his thefts; for he brought
his dogs with him and stole the larder key and cut off
pieces of meat for them, and very often dipped jars into
the pans of milk that were standing for cream. His
father reproved him, and from that day he hated Esora,
casting names at her, and playing many pranks upon her
until the day he tipped a kettle of boiling water over his
foot while running to scald the wasps in their nest—one
of the apes was stung; it was to avenge the sting he was
running, and no one had known how to relieve his suffering;
his father had gone away for the doctor, but Esora,
as soon as she heard what had happened, came with her
balsam, and it subdued the pain almost miraculously.

After his scalding Joseph brought all his troubles to
her to be cured, confiding to her care coughs, colds, and
cut fingers; and, as she never failed to relieve his pain,
whatever it was, he began to look upon her with respect
and admiration. All the same something of his original
dislike remained. He disliked her while he admired her,
and his suspicion was that she loved him more for his
father's sake than for his own—— It was his father
who sent her from Galilee to look after him. There was
no fault to find with her management, but he could not
rid his mind of the belief that she was a hard task-mistress,
and often fell to pitying the servants under her
supervision, yet here she was up at five while Matred
lay drowsing. This testimony of her kind heart was
agreeable to him, for he had need of all her kindness and
sympathy that morning—only with her help could Jesus
be cured of his wounds and the story of his escape from
the cross he kept a secret. He was in her hands, and,
confident of her loyalty to him, he told her that he had left
his door open because he wished to speak to her before
the others were out of bed.

She lifted her face till he saw her dim eyes, perhaps for
the first time: but ye haven't been in bed, and there be
dust on thy garments, and blood upon thy hands and
sleeves. Yes, Esora, my cloak is full of dust, and the
blood on my sleeve is that of a man who lies wounded
in the gardener's cottage belike to death. But thou
canst cure him and wilt keep the secret of his burial if
we have to bury him in the garden. It may be that some
day I'll tell thee his story, but think now only how thou
mayst relieve his suffering. Another time thou shalt hear
everything; but now, Esora, understand nobody must
know that a man is in the gardener's cottage. It is a
matter of life and death for us. I am here to serve you,
Master, and it matters not to me what his story may be;
but tell how he is wounded; are the wounds the clean
wounds of the sword or the torn wounds of rods? If he
have been scourged—— A cruel scourging it must have
been, Joseph answered. Now, before we go, Esora, understand
that I shall send the two men away, one to Galilee
and one to Jericho. Better both should go to Jericho,
she said. I'd trust neither in Jerusalem. Let them go
straight from here as soon as the Sabbath is over, the
journey is shorter, and they'll be as well out of the way
in one country as in the other. Esora is wiser than I,
Joseph thought, and together they shall go to Jericho,
and with an important message. But to whom? Not to
Gaddi, who might come up to Jerusalem to see me. I'll
send a letter to Hazael, the Essene, and after having
delivered the message they can remain at the caravanserai
in Jericho. Some excuse that will satisfy Gaddi must be
discovered, Esora. I shall find one later. Both the men
are now in bed, but if for some reason one of them should
come down to the gardener's cottage! It isn't likely,
Esora answered. Not likely, Joseph replied; but we
must guard against anything. If thou knewest the risk!
I'll lock the door of the passage leading to their rooms,
and I'll do it at once. Give me the keys. She handed
him the keys, and, having locked the men in, he returned,
saying: the wounded man, whom thou'lt cure, Esora,
may be here for a month or more, and till he leaves
us thou must watch the girl and see she doesn't stray
through the garden. I can manage her, Esora answered.
But now about the poor man who is waiting for attendance
in the gardener's cottage. What have ye done for him,
Master? I picked from his back the splinters I could see
by the light of the lamp, and gave him some wine and
water, and laid him on a linen cloth. The old woman
muttered that the drawing of the cloth from the wound
would be very painful. I dare say it will, Joseph returned,
but I knew not what else to do, and it seemed to relieve
him. Can you help him, Esora? Yes, I can; and she
began telling him of her own famous balsam, the secret
of which was imparted to her by her mother, who had it
from her mother; and her great-grandmother learnt it
from an Arabian. But knowledge of the balsam went
back to the Queen of Sheba, who brought the plant to
King Solomon. Thou must have seen the bush in the
garden in Galilee. It throws a white flower, like the
acacia, and the juice when drawn passes through many
colours, honey colour and then green. The Egyptians
use it for many sicknesses, and it heals wounds magically.
The sweet liquor pours from cuts in the branches, and
care must be taken not to wound them too sorely. This
plant fears the sword, for it heals sword wounds, so the
cuts in the tree are best made with a sharp flint or shell,
these being holier than steel. If thou hast missed the bush
in Magdala, Master, thou must have seen it in Jericho,
for I brought some seeds from Galilee to Jericho and
planted them by the gardener's cottage. Esora, all that
thou tellest me about the balsam is marvellous. I could
listen to thee for hours, and thou'lt tell me about thy
grandmother and the Arabian who taught her how to
gather the juice of the plant, but we must be thinking
now of my friend's agony. Hast any of thy balsam
ready, or must thou go to Jericho for the juice?—you
draw the juice from the tree? No, Master, Esora
answered him, I have here in my press a jar of the
balsam, and, going to her press, she held the jar to
Joseph, who saw a white, milky liquid, and after
smelling and liking its sweet smell he said: let us go at
once. But thou mustn't hurry me, Master; I'm collecting
bandages of fine linen and getting this kettle of water to
boil; for this I learnt from a man who learnt it from the
best surgeons in Rome: that freshly boiled water holds
no more the humours that make wounds fructify, and if
boiled long enough the humours fall to the bottom. I
strain them off, and let the water cool. Thou mustn't
hurry me; what I do, I do well, and at my own pace;
and I'll not touch a wound with unclean things. Now I'll
get some oil. Some hold Denbalassa is best mixed with
oil, but I pour oil upon the balm after I have laid it on
the wound, and by this means it will stick less when it is
removed. But is thy friend a patient man? Wounds
from scourging heal slowly; the flesh is bruised and many
humours must come away; wounds from rods are not like
the clean cut of a sword, which will heal under the balm
when the edges have been brought together carefully, so
that no man can find the place. This balm will cure all
kinds of coughs, and will disperse bile as many a time
I have found. Some will wash a wound with wine and
water, but I hold it heats the blood about the wound and
so increases the making of fresh humours. Now, Master,
take up the pot of water and see that ye hold it steady.
I'll carry the basket containing the oil and the balm....
It was the Queen of Sheba who first made the balm known,
because she gave it to Solomon. But we must keep the
flies from him; and while I'm getting these things go to
him and take with thee a fine linen cloth; thou'lt find
some pieces in that cupboard, and a hammer and some
nails. I'm thinking there are few flies in the gardener's
cottage, half of it being underground; but hasten and
nail up the linen cloth over the window, for the first sun
ray will awaken any that are in the cottage, and, if
there aren't any, flies will come streaming in from the
garden as soon as the light comes, following the scent
of blood. No, not there, a little to the right, he heard her
crying, and, finding a piece of linen and a hammer and
some nails, he went out into the greyness still undisturbed
by the chirrup of a half-awakened bird.

On either side of the shelving lawn or interspace were
woods, the remains of an ancient forest that had once
covered this hillside; paths wound sinuously through the
woods, and, taking the one he had followed overnight, he
passed under sycamore boughs, through some woodland to
the terrace that he had crossed last night with a naked
man on his shoulders. And he remembered how hard
it had been to keep to the path overnight, and how
fortunate it was that the gardener's cottage was not
locked, for if he had had to lay Jesus down he would
never have been able to lift him up again on to his
shoulder. He had done all he could to relieve his
suffering. But Jesus, he said to himself, is lying in agony,
and if he has regained consciousness he may believe himself
buried alive. I must hasten. Yet when he arrived
at the cottage he did not enter it at once, but stood
outside listening to the moans of the wounded man
within, which were good to hear in this much that they
were an assurance that he was still alive. At last he
pushed the door open and found Jesus moving his head
from side to side, unable to rid himself of a fly that was
crawling about his mouth. Joseph drove it away and gave
Jesus some more weak wine and water, which seemed
to soothe him, and feeling he could do no more he sat
down by the bedside to wait for Esora. A few minutes
after he heard her steps and she came into the cottage
with balsam and bandages in a basket, divining before
any examination Jesus' state. He is in a bad way;
you've given him wine and water, but he'll need something
stronger, and, taking a bottle from her basket,
she lifted Jesus' head so that he might drink from it. It
will help him to bear the pain of the dressing, she said.
Now, Master, will you roll him over on to his side, so that
I may see his back. The pain, she said, looking up, when
we remove this cloth on which you have laid him will
almost kill him, but we must get it off. The water with
which I'll cleanse the wound, you'll find it in that basket:
it is cool enough now to use. Take him by the wrists and
pull him forward, keeping him in a sitting position. Which
Joseph did, Esora washing his back the while and removing
the splinters that Joseph missed overnight. And, taking
pleasure in her ministrations, she steeped a piece of
linen in the balm, and over the medicated linen laid a
linen pad, rolling a bandage round the chest; and the
skill with which she wound it surprised Joseph and
persuaded him that the worst was over and there was no
cause for further fear, a confidence Esora did not share.
He'll rest easier, she said, and will suffer no pain at the
next dressing; for the oil will prevent the balm from
sticking. We can roll him on his back now, and without
asking any question she dressed his hands and feet.

Joseph thanked her inwardly for her reticence, and he
nailed up the fine linen cloth before the window, saying:
now he is secure from the flies. But one or two have got
in already, Esora answered, and one or two will trouble
the sick man as much as a hundred. We can't leave him
alone; one of us must watch by his side; for he is still
delirious and knows not yet what has befallen him nor
where he is. If he were to return to clear reason and
find the door locked he might lose his reason for good
and all, and if we left the door open he might run out
into the garden. It isn't safe to leave him.

And perceiving all she said to be sound sense, Joseph
took counsel with her, and his resolve was that the two
men-servants should remain in their house till the sunset
That I should send them away to Jericho on my own
horses will surprise them, he said to himself, but that
can't be altered. A long, weary day lies before us, Esora,
and we shall have to take it in turns, and neither can be
away for more than two hours at a time from the house.
Matred will be asking for instructions whether she is to
feed the poultry or to kill a chicken. Though it be the
Sabbath, she'll find reasons to be about because we would
have her indoors. And when I'm watching by the sick
man, Esora returned, she'll be asking: where, Master,
is Esora? Thou'lt have to invent excuses. We've forgotten
the servants, Esora. Give me the key. I must
run with it and unlock the door of the passage. Do you
wait here till I return.

He hoped to find his servants asleep, and his hopes were
fulfilled; and after rousing them with vigorous reproof for
their laziness, he descended the stairs, thinking of the
letter he would devise for them to carry to Jericho. These
men, Sarea and Asiel, were his peril. Once they were
away on their journey to Jericho he would feel easier.
But all these hours I shall suffer, he said. But, Master,
they know the cottage to be empty. One never can
think, my good Esora, whither idle men will be wandering,
and the risk is great. Having gone so far we must
have courage, Esora answered. Now give me the key,
and I'll lock myself in with him; we'll take it in turns,
and the day will not be as long passing as you think for.
It is now six o'clock, he answered: twelve hours will
have to pass away before the men start for Jericho.
And then the night will be before us, replied Esora.
I hadn't thought of the night, Joseph answered, and
she reminded him that it might be days before his
friend, who had been scourged, could recover sufficiently
for him to leave. For he won't always remain here, she
added. No! no! Joseph replied, and gave her the key of
the cottage, and returned to the house to tell Sarea and
Asiel that he hoped they would remain indoors during the
Sabbath, for he wished them to start for Jericho as soon
as the Sabbath was over. They shall ride my horses,
he said to himself, and bear letters that will detain them
in Jericho for some weeks, and if Jesus be not well enough
to leave me, another letter will delay their return. It
can be so arranged, with a little luck on our side!

The lantern suddenly flashed into his mind. He had
left it on the table in his room and Esora would see it.
But why shouldn't she see the lantern? The centurion
and the carrier and Martha and Mary all knew that he
had brought from Jerusalem a sheet in which to wrap
the body of Jesus, and a lantern to light their way into
the tomb. It would be in agreement with what he had
already said to tell that he brought the lantern back with
him, nor would it have mattered if he had not returned
to the tomb to fetch the lantern. The lantern would
not cast any suspicion upon him. But he had done well
to refrain from closing the sepulchre with the stone, for
the story of the resurrection would rise out of the empty
tomb, and though there were many among the Jews who
would not believe the story, few would have the courage
to inquire into the truth of a miracle.

A faint smile gathered on his lips, and he began to
wonder what the expression would be on the faces of
Martha and Mary when they came to him on the morrow
with the news that Jesus had risen from the dead.

CHAP. XX.

He said to himself that they would start at dawn, and
getting to the sepulchre soon after three, and finding
it empty, would come running to him, and, so that himself
might open the gate to them, he ordered his watch
(it should have ended by midnight) to continue till four
o'clock. And, sitting by the sick man's side, he listened
expectant for the hush that comes at the end of night.
At last it fell upon his ear. The women are on their way
to the sepulchre, he said, and in about an hour and
a half I'll hear the bell clang. But the bell clanged
sooner than he thought for; and so impatient was he
to see them that he did not remember to draw his cloak
about him as if he were only half dressed (a necessary
thing to do if he were to deceive them) till he was in
the middle of the garden. But feigning of disordered
raiment was vanity, for the women were too troubled to
notice that he had not kept them waiting long enough
to testify of any sudden rousing from his bed, and began
to cry aloud as he approached: he has risen, he has
risen from the dead as he promised us. Joseph came
towards them yawning, as if his sleep were not yet dispersed
sufficiently for him to comprehend them; and he
let them through the gate, inviting them into his house;
but they cried: he's risen from the dead. The sepulchre
is empty, Mary cried, anticipating her sister's words, and
we have come to you for counsel. Are we to tell what
we have seen? Seen! said Joseph. Forthwith both
began to babble about a young man in a white raiment.
His counsel to them was neither to spread the news nor
to conceal it. Let the apostles, he began—but Martha
interrupted him, saying: they are all in hiding, in great
fear of the Pharisees, who have power over Pilate, and
he will condemn them all to the cross, so they say, if
they do not escape at once into Galilee. But since we
can vouch that we found the stone rolled away and a
young man in white garments in the sepulchre, we are
uncertain that they may not take courage and delay their
departure, for they can no longer doubt the second coming
of the Lord in his chariot of fire by the side of his Father,
the Judgment Book upon his lap. Those that have
already gone will return, Mary answered; and our
testimony will cause the wicked Pharisees to repent
before it be too late. His words were that his blood
was the means whereby we might rise into everlasting
life.

Martha then broke in with much discourse, which
Joseph interrupted with a question: had the young man
they saw in the tomb spoken to them? The sisters were
taken aback, and stood asking each other what he said,
Martha saying one thing and Mary another; and so
bewildered were they that Joseph bade them return
to Bethany and relate to Lazarus, and any others of
their company they might meet, all they had seen and
heard: if you've heard anything, he added. Then
thou believest Jesus to be risen from the dead, they cried
through the bars as he locked the gates. Yes, I believe
that Jesus lives. Will he return to us? Martha cried;
and Joseph as he crossed the garden heard Mary crying
through the dusk: shall we see him again? A fine story
they'll relate, one which will not grow smaller as it passes
from mouth to mouth. Sooner or later it will reach Pilate,
and Pilate's first thought will be: the centurion told me
that Jesus died on the cross after three hours; and I
believed him, though it was outside of all reason to
suppose the cross could kill a man in three hours. But
if the Pharisees should go to Pilate and say to him: the
rumour is about that Jesus has risen from the dead.
Will you, Pilate, cause a search to be made from house
to house? Pilate would answer that the law had been
fulfilled, and that the testimony of his centurion was
sufficient; for he hated the Pharisees and would refuse
any other answer; but Pilate might send for him, Joseph;
and Joseph fell to wondering at the answers he would
make to Pilate, and at the duplicity of these, for he had
never suspected himself of cunning. But circumstances
make the man, he said, and before Jesus passes out of
my keeping I shall have learnt to speak even as he did
in double meanings.

He lay down to sleep, and when he rose it was time
to go to help Esora to change the bandages, and while
they were busy unwinding them (it was towards the end
of the afternoon) they were interrupted suddenly in their
work by Matred's voice in the garden calling: Esora,
where are you? and, not getting an answer from Esora,
she cried: Master! Master! A moment after her voice
came from a different part of the garden, and Joseph
said to Esora: she'll be knocking at the door in another
minute; she mustn't come hither. Go and meet her,
Esora, and as soon as the girl is safe come back to me.
It shall be as thou sayest, Master; but meanwhile hold
the man forward; let him not fall back upon the pillow,
for it will stick there and my work will be undone. To
which Joseph obeyed, himself quaking lest the Pharisees
had come in search of Jesus, saying to himself: the
Pharisees might be persuaded that Jesus is risen from
the dead, but the Sadducees do not believe in the resurrection.
What answer shall I give to them?

At last he heard Esora's voice outside: fear nothing,
Master, for friends have come; one named Cleophas and
another are here with a story of a miracle, and, unable
to rid myself of them without rudeness, I asked them into
the house, saying that you had business (meaning that
we must finish dressing this poor man's wounds), but as
soon as your business was finished you would go to meet
them. You spoke as you should have spoken, Joseph
answered her, and went towards the house certain and
sure that they too came to tell Jesus' resurrection; and
the moment he entered it and saw his guests, their faces
and demeanour told him that he guessed rightly. Leaning
towards them over the table familiarly, so as to help
them to narrate simply, he heard Cleophas, whom the
friend elected as spokesman, say they heard Martha and
Mary telling they had found the stone rolled away, and
a young man in white raiment seated where Jesus was
overnight, and from him they had learnt that he whom
they sought was risen from the dead. So we said to
one another: if he sent an angel to tell these women of
his resurrection he will not forget us, for we loved him;
and in hopes of getting news of him in the country, and
that we might better think of him, we agreed to walk
together to Emmaus; for when a man is sad he likes
to be with another one who may share his sadness, and
Khuza and I have always loved the same Jesus of
Nazareth.

We walked sadly, without speech, indulging in recollections
of Jesus, and were half-way on our journey
when a wayfarer approached us and asked us the cause
of our grief. We asked him in reply if he were the
only one in Jerusalem that had not heard speak of Jesus
of Nazareth, a great prophet before God and the people.
Do you not know that our priests and our rulers condemned
him who we hoped would deliver Israel and
to-day is the third day since all that has befallen? Some
women of our company told us this morning that they
had been to the sepulchre at daybreak and found nobody,
but had seen angels, who told them that he lived; and
then others of our company went to the sepulchre and
they found that the women spoke truthfully; the tomb
was empty of all but the cere-cloths. So did we tell the
story to the wayfarer, who then asked us whither our way
was, and we told him to Emmaus, and that our hope was
our Master might send an angel to us with news of himself.
It was with that hope that we left the city. And
your way, honoured Sir? and he answered me, to Emmaus,
and perceiving him as we walked thither to be a pious
man, and more learned than ourselves in the Scriptures,
we begged him to remain with us. He seemed averse,
as if he had business farther on, but myself and my friend
here, Khuza, persuaded him to stay and sup with us, so
that we might tell our memories of him that was gone.
But he seemed to know all we related to him of Jesus,
interrupting us often with: as was foretold in the
Scriptures, giving us chapter and verse; and enlivened by
a glass of good wine, he spoke to us of the fruit of the
vine which Jesus would drink with us in the Kingdom of
his Father; and he broke bread and shared it with us,
as it was meet that the head of the house should, and
the gesture with which he broke it is one of our memories
of Jesus. We fell to dreaming ourselves back in Galilee,
and the intonations of Jesus' voice and the faces of the
apostles were all remembered by us. We don't know for
how long we dreamed, but when our eyes were opened
to reality again we saw that our friend, who was anxious
to continue his journey, had risen and gone away without
bidding us good-bye, belike not wishing to disturb
the current of our recollections. Did we not feel something
strange while he was with us? my friend asked me,
so to my friend here I put the question: did not our
hearts burn while he spoke to us on the road hither? and
I cited prophecies that were testimony that the Messiah
must suffer before he entered into glory. And Khuza
answered: did you not recognise him, Cleophas, by the
way in which he broke bread? Now you speak of it,
I replied—

Our eyes that had not seen saw, and we knew that
Jesus had been with us, and hurried to Jerusalem to
tell the apostles that we had seen him. But their hearts
are hard and narrow and dry, as Jesus himself well knew,
and as he said would be evinced at the striking of the
hour, and when we told Peter that Martha and Mary
had been to the sepulchre and found the stone rolled
away he answered: I too have visited the sepulchre
and saw nothing. It was open, but I saw no young man
sitting in white raiment, nor did an angel greet me. John
said: three days have now passed away since he was put
on the cross, and in three days he was to have returned
in a chariot of fire by the side of his Father and made
a great Kingdom of happiness and peace in this country.
But he hasn't come; he has deceived us and put our lives
in jeopardy, for if the Pharisees find us here they'll bring
us before Pilate, who is a man without mercy, and eleven
more will hang on crosses.

Salome, mother of John and James, too, got in her
word and railed against Jesus for having brought them
all from Galilee for naught. John and James, he promised
me, were to sit on either side of him in Kingdom Come.
Whereupon Peter said: thou liest, woman. I was to sit
on his right hand. And while these disciples disputed on
Jesus' words Bartholomew praised Judas, who had withdrawn
as soon as Jesus began to talk of the angels
that would surround the chariot. Thomas reproved
Bartholomew, saying that Jesus never said that there
would be angels; and they all began to wrangle, asking
each other how many angels would be required to match
a Roman legion. Nor were they sure that Jesus said he
was God's own son, and equal to God; at which many
were scandalised and turned away their faces; nor could
they say that they had not desired to find a god in him on
account of the chairs. I'm not speaking of James and
John. And then the ugly twain turned upon us, saying
that we—myself and Khuza—were but disciples and could
baptize with water, but not with the holy breath, which
was reserved for the apostles; nor with fire. At his words
the lightning flashed into the room, and John said: we
are in the midst of a great miracle—the baptism by fire of
the apostles. And when the storm ceased they were all
mixed in a dispute about the imposition of hands; of this
right they were the inheritors, so they said, and all were
resolved to practise it as soon as they got back to Galilee,
from whence they had foolishly strayed, abandoning their
boats and nets. On the morrow they would return
thither and pray that the Lord, who is the only god of
Israel, would forgive them and send them a great draught
of fish, which they hoped your father, Sir, would pay for
at more than ordinary price to recompense them for what
they lost by following the Master hither.

Joseph would have asked him if Nathaniel and Thomas
and Bartholomew denied Jesus as well as Peter and
James and John: if there was not one among the eleven
that had faith that he might return. But prudence restrained
him from putting needless questions, for Cleophas
was loquacious, and he had only to listen to hear that
Peter and James and John were eager that it should be
known that they no longer believed Jesus to be the true
Messiah that the Jews were waiting for. It is said,
Khuza interrupted, becoming suddenly talkative in his
turn, it is said that they are afraid lest the agents
of the Pharisees should discover them. Many left for
Galilee on the Friday evening, and in three days the
fishers he brought hither will be letting down their
nets again and the publican Matthew will start on his
round asking for the taxes. All will be—

But, said Joseph, whose thoughts had gone back to the
great draught of fish which Peter and John hoped his
father would pay for above the usual price so that they
might be recompensed for their journey to Jerusalem, you
did not come to me to pray me to write to my father that
he may punish the apostles for their lack of faith by
refusing to buy their fish? No, it wasn't for that we came
hither, Khuza answered quickly, and Cleophas looked at
him, wondering if he would have the courage to put into
words the cause of their visit. We thought that because
Pilate had given the body of Jesus to you to lay in your
sepulchre, and as you were the last to see him, you might
come into Jerusalem with us and declare the miracle
to the people. You see, Sir, Martha and Mary have
testified to the rolling back of the stone, and no more is
needed than your word for all to believe. Joseph looked
in their faces for some moments, unable to reply to them;
and then, collecting his thoughts as he spoke, he impressed
upon Cleophas and Khuza that for him to go down to
Jerusalem and proclaim his belief in the resurrection
would only anger the Pharisees and give rise to further
persecutions. It will be better, he said, to let the truth
leak out and convince men naturally, without suspicion
that we are attempting to deceive them with testimony
which their hearts are already hardened against. This
answer, which showed a knowledge of men that Joseph did
not know he possessed, satisfied both Cleophas and Khuza,
and perceiving that they were detaining Joseph they rose
to go. On the way to the gate Joseph's words lighted up
in their minds: he said it would be not well for him
to go down to Jerusalem and proclaim his belief in the
resurrection; therefore he believed in the resurrection,
and, unable to restrain his curiosity, Khuza besought him
to answer if Jesus ever said that it would be his corruptible
body or a spiritual body (a sort of spirit of sense)
that would ascend. It could not be the fleshy body
which eats and drinks and passes soil and water, for unless
there be in heaven corners where one can loosen one's
belt the body would be gravely incommoded; and he
began to argue, placing his foot so that Joseph could not
close the gate, saying that if the corruptible body had
not ascended into heaven it must be upon earth. But
where—

Joseph's cheek paled, and Cleophas, noticing the pallor
and interpreting it to mean Joseph's anger against his
friend for his insistence in putting questions which Joseph
could not answer—for had he not rolled up the stone of
the sepulchre and sealed it and gone his way?—took his
friend by the arm and said: we must leave Joseph of
Arimathea some time to attend to his business. We are
detaining him. Come, Khuza, we are trespassing on his time.
Joseph smiled in acquiescence; but Khuza, who was still
anxious to learn how many Roman soldiers equalled one
angel, hung on until Joseph's patience ran dry. At last
Cleophas got him away, and no sooner were their backs
turned than Joseph forgot them completely as if they had
never been: for Esora had said that she hoped to be able
to get Jesus to swallow a little soup, and he hastened his
steps, anxious to know if she had succeeded.

I got him to swallow two or three spoonfuls, she said,
and they seem to have done him good. Dost think he
seems to be resting easier? Yes; but the fever hasn't
left him. His brain is still clouded and feeble. This is
but the third day, she replied. Truthfully I can say that
I've never seen any man scourged like this one. It is
more than the customary scourging; the executioners
must have gotten an extra fee. As she had seen men
crucified in Tiberias and Cæsarea, he asked her if it were
common for the crucified to live after being lifted from
the cross. Those that haven't been on the cross more
than two days are brought back frequently, but the third
day ends them, so great are the pains in the head and
heart. But I knew one—and she began to relate the
almost miraculous recovery of a man who had been on
the cross for nearly three days, and had been brought
back by strong remedies to live to a good old age. But
none die on the first day? Joseph said, and Esora answered
that she never heard of anyone that died so quickly;
without, however, asking Joseph if the man before them
had been lifted down from the cross the first, second or
third day.

He expected her to ask him if Cleophas had come
to warn him that inquiries were on foot regarding the
disappearance of the body of one of the crucified, but she
asked no questions, and he knew not whether she refrained
from discretion or because her interest in things was dying.
Not dying but dead, he said to himself as he scanned the
years that her face and figure manifested, and judged
them to be eighty.

Now Esora, I'll go and lie down for a little while, and
lest I should oversleep myself I'll tell the girl to call me.
But how shall I recompense thee for this care, Esora? I
am too old, Master, to hope for anything but your pleasure,
she answered, and when he returned she told him that
Jesus was fallen into another swoon, and they began
talking of the sick man. His mind wanders up and down
Galilee, she said. And now I'll leave you to him. I've that
girl on my mind. And while Jesus slept, Joseph pondered
on the extraordinary adventure that he found himself on,
giving thanks to God for having chosen him as the humble
instrument of his will.

CHAP. XXI.

It was after she had persuaded him to take a little soup,
which he did with some show of appetite, that Esora
began to think she might save him: if his strength does
not die away, she said. But will it? Joseph inquired.
Not if he continues to take food, she replied; and two
hours later she returned to the bedside to feed him again,
and for a few seconds he was roused from his lethargy; but
it was not till the seventh day that his eyes seemed to ask:
who art thou, and who am I? And how came I hither?
Thou'rt Jesus of Nazareth, and I am Joseph of Arimathea,
whom thou knewest in Galilee, and it was I that brought
thee hither, but more than that I dare not tell lest too much
story should fatigue thy brain. I do not remember coming
here. Where am I? Is this a holy place? Was a prophet
ever taken away to heaven from here? Afraid to perplex
the sick man, Joseph answered that he never heard that
anything of the sort had happened lately. But thou
canst tell me, Jesus continued, why thou'rt here? Thou'rt
the rich man's son. Ah, yes, and my sorrow for some
wrong done to thee brought thee hither. His eyelids
fell over his eyes, and a few minutes afterwards he opened
them, and after looking at Joseph repeated: my sorrow
brought thee here; and still in doubt as to what answer
he should make, Joseph asked him if he were glad he was
by him. Very glad, he said, and strove to take Joseph's
hand. But my hand pains me, and the other hand likewise;
my feet too; my forehead; my back; I am all
pain. Thou must have patience, Esora broke in, and the
pain will pass away. Who is that woman? A leper, or
one suffering from a flux of blood? Tell her I cannot
impose my hands and cast out the wicked demon that
afflicts her. He mustn't be allowed to talk, Esora said;
he must rest. And on these words he seemed to sink into
a lethargy. Has he fallen asleep again? It is sleep or
lethargy, she answered, and they went to the door of the
cottage, and, leaning against the lintels, stood balancing
the chances of the sick man's recovery.

We can do no more, she said, than we are doing. We
must put our trust in my balsam and give him food as
often as he'll take it from us. Which they did day after
day, relieving each other's watches, and standing over
Jesus' bed conferring together, wondering if he cared to
live or would prefer that they suffered him to die....

For many days he lay like a piece of wreckage, and it
was not till the seventh day that he seemed to rouse a
little out of his lethargy, or his indifference—they knew
not which it was. In answer to Esora he said he felt
easier, and would be glad if they would wheel his bed
nearer to the door. Outside is the garden, he whispered,
for I see boughs waving, and can hear the bees. Wilt
thou let me go into the garden? As soon as I've removed
the dressing thou shalt have a look into the garden, Esora
replied, and she called upon Joseph to pull Jesus forward.
All this, she said, was raw flesh a week ago, and now the
scab is coming away nicely; you see the new skin my
balsam is bringing up. His feet, too, are healing, Joseph
observed, and look as if he will be able to stand upon them
in another few days. Wounds do not heal as quickly as
that, Master. Thou must have patience. But he'll be
wanting a pair of crutches very soon. We might send to
Jerusalem for a pair. There is no need to send to
Jerusalem, he answered. I think I'd like to make him
a pair. Anybody can make a pair of crutches, however
poor a carpenter he may be; and every evening as soon
as his watch was over he repaired to the wood-shed.
They won't be much to look at, Esora reflected, but that
won't matter, if he gets them the right length, and strong.

Come and see them, he said to her one evening, and
when she had admired his handiwork sufficiently he said:
tell me, Esora, is a man's mind the same after scourging
and crucifixion as it was before? Esora shook her head.
I suppose not, Joseph continued, for our minds draw their
lives from our bodies. He'll be a different man if he
comes up from his sickness. But he may live to be as
old as I am, or the patriarchs, she returned. With a
different mind, he added. So I've lost him in life whom
I saved from death.

Esora did not ask any questions, and fearing that her
master might tell her things he might afterwards regret
having said, she remarked that Jesus would be needing
the crutches in about another week.

And it was in or about that time, not finding Jesus in
the cottage, they came down the pathway in great alarm,
to be brought to a sudden stop by the sight of Jesus
sitting under the cedars. How did he get there? Esora
cried, for the crutches were in the wood-shed. They were,
Esora, but I took them down to the cottage last night,
and seeing them, and finding they fitted him, he has
hobbled to the terrace. But he mustn't hobble about
where he pleases, Esora said. He is a sick man and in
our charge, and if he doesn't obey us he may fall back
again into sickness. The bones have not properly set—— We
don't know that any bones were broken, do we,
Esora? We don't; for the nails may have pierced the
feet and hands without breaking any. But, Master, look!
Didst ever see such imprudence? Go! drive away my
cat, or else my work will be undone.

Her cat, large, strong and supple as a tiger, had advanced
from the opposite wood, and, unmindful of a bitch and her
puppies, seated himself in the middle of the terrace.
As he sat tidying his coat the puppies conceived the
foolish idea of a gambol with him. The cat continued to
lick himself, though no doubt fully aware of the puppies'
intention, and it was not till they were almost on him
that he rose, hackle erect, to meet the onset in which
they would have been torn badly if Jesus had not hopped
hastily forward and menaced him with his crutches. Even
then the puppies, unmindful of the danger, continued to
dance round the cat. You little fools, he will have your
eyes, Jesus cried, and he caught them up in his arms,
but unable to manage them and his crutches together,
he dropped the crutches and started to get back to his
seat without them.

It was this last imprudence that compelled Esora to
cry out to Joseph that her work would be undone if
Joseph did not run at once to Jesus and give him his
crutches: now, Master, I hope ye told him he must leave
cats and dogs alone, she said as soon as Joseph returned
to her. If he doesn't we shall have him on our hands all
the winter. All the winter! Joseph repeated. It is
for thee to say, Master, how long he is to stay here;
three weeks, till he is fit to travel, or all the winter, it is
for you to say. Fit to travel, Joseph repeated. Why
should he leave when he is fit to travel? he asked. Only,
Master, because it will be hard to keep him in hiding much
longer. Secrets take a long time to leak out, but they
leak out in the end. But I may be wrong, Master, in
thinking that there is a secret. I hardly know anything
about this man, only that thou broughtest him back
one night. So thou'rt not certain then that there is a
secret, Esora? Joseph said. I won't say that, Master, for
I can see by his back that he has been scourged, and
cruelly, she answered. His hands and feet testify that he
has been on the cross. Therefore, Joseph interposed, thou
judgest him to be a malefactor of some sort. Master, I
would judge no one. He is what thou choosest to tell me
he is. Come then, Esora, Joseph replied, and I will tell
thee his story and mine, for our stories have been strangely
interwoven. But the telling will take some time. Come,
let us sit in the shade of the acacia-trees yonder; there is
a seat there, and we shall be in view of our sick man, ready
to attend upon him should he require our attention.

She sat listening, immovable, like a figure of stone, her
hands hanging over her knees. And when he told how
Jesus opened his eyes in the tomb, and how he carried
him through the rocks, seeking perhaps to astonish her
a little by his account of the darkness, and the wild
beasts, he said: now tell me, Esora, if I could have done
else but bring him here on my shoulders. True it
is that Pilate believed he was giving me not a live but
a dead body; but Pilate wouldn't expect me to go to him
with the tidings that Jesus was not dead, and that he
might have him back to hoist on to a cross again.
Pilate did not want to give him up for crucifixion. He
found no fault with him. Dost understand, Esora? I
understand very well, Master, that Pilate would think
thee but a false friend if you had acted differently. He
would not have thanked thee if thou hadst brought back
this man to him. But, Esora, thy face wears a puzzled
look. One thing puzzles me, she answered, for I cannot
think what could have put it into his head that he was
sent into the world to suffer for others. For are we not
all suffering for others?

The simplicity of her question took Joseph aback, and
he replied: I suppose thou'rt right in a way, Esora. Thou
hast no doubt suffered for thy parents; I have suffered
for my father. I left Galilee to keep my promise not to
see Jesus; when I heard he was going to ride into Jerusalem
in triumph on an ass from Bethany I ran away to
Jericho. Could a man do more to keep his promise?
But it was of no avail, for we may not change in our little
lives the fate we were branded with a thousand years
before we were born.

Thou'rt of one mind with me, Esora, that I couldn't
have left him to die in the sepulchre? Thou couldst
not have done such a thing and remained thyself; and
it was God that gave you those fine broad shoulders for
the burden. I saw thee a baby, and thou hast grown
into a fine image like those they've put up to Cæsar in
Tiberias; and then, as if abashed by her familiarity, she
began: Master, I wouldn't wish him to return to Jerusalem,
for they would put him on the cross again, but he
had better leave Judea. Art thou weary, Esora, of attendance
on him? Joseph asked, and the servant answered:
have I ever shown, Master, that I found attendance on him
wearisome? He is so gentle and patient that it is a
pleasure to attend on him, and an honour, for one feels
him to be a great man. The highest I have met among
men, Joseph interposed, and I have searched diligently,
wishing always to worship the best on earth. He is that,
and maybe there's no better in heaven; after God comes
Jesus.

It wouldn't be a woman then that thou wouldst choose
to meet in heaven, but a man? Men love women, Joseph
said, for their corruptible bodies, and women love men for
theirs; but even the lecher would choose rather to meet
a man in heaven, and the wanton another woman. If
we would discover whom we love most, we can do so by
asking ourselves whom we would choose to meet in heaven.
Heaven without Jesus would not be heaven for me. But
if he be not the Messiah after all? Esora asked. Should
I love him less? he answered her. None is as perfect as
he. I have known him long, Esora, and can say truly that
none is worthy to be the carpet under his feet.

I have never spoken like this before, but I am glad to
have spoken, for now thou understandest how much thou
hast done for me. Thou and thy balsam and thy ministration.
My balsam, she answered, has done better than
I expected it would do. Thou sawest his back this morning.
One can call it cured. His hands and feet have
mended and his strength is returning. In a few days he
will be fit to travel. This is the third time, Esora, that
thou hast said he'll be able to travel soon—yet thou sayest
he is so patient and gentle that it is a pleasure to attend
on him; and an honour. But, Master, the danger is great,
and every day augments the danger. Secrets, as I've said,
take a long time to leak out, but they leak out in time.
Her words are wise, he thought to himself, and he overlooked
her, guessing her to have shrunken to less than her
original size; she seemed but a handful of bones and
yellow skin, but when she looked up in his face her eyes
were alive, and from under a small bony forehead they
pleaded, and with quavering voice she said: let him go,
dear Master, for if the Pharisees seek him here and find
him, he will hang again on the cross. Thou wouldst have
me tell him, Esora, that rumours are about that he did not
die on the cross and that a search may be made for him. I
wouldn't have thee speak to him of Pilate or his crucifixion,
Master, for we don't know that he'd care to look back
upon his troubles; he might prefer to forget them as far as
he is able to forget them. But thou canst speak to him of
his health, Master, which increases every day, and of the
benefit a change would be to him. Speak to him if thou
wouldst of a sea voyage, but speak not of anything directly
for fear of perplexing him. Lead rather than direct,
for his mind must be a sort of maze at present. A great
deal has befallen, and nothing exactly as he expected.
Nor would I have thee speak to him of anything but
actual things; speak of what is before his eyes as much
as possible; not a word about yesterday or of to-morrow,
only so far as his departure is concerned. Keep his
thoughts on actual things, Master: on his health, for he
feels that, and on the dogs about his feet, for he sees them;
he takes an interest in them; let him speak to thee of
them, which will be better still, and in your talk about
dogs many things will happen. The hills about Cæsarea
may be mentioned; see that they are mentioned; ask him
if they are like the hills above Jericho. I cannot tell
thee more, Master, but will pray that thou mayest speak
the right words.

A shrewd old thing, Joseph thought, as he went towards
Jesus, looking back once to see Esora disappearing into
the wood. She'd have me keep his thoughts on actual
things, he continued, and seeing that Jesus had called
the puppies to him and was making himself their playmate,
he asked him if he were fond of dogs; whereupon
Jesus began to praise the bitch, saying she was of better
breeding than her puppies, and that when she came on
heat again she should be sent to a pure Thracian like
herself. Joseph asked, not because he was interested in
dog-breeding, but to make talk, if the puppies were
mongrels. Mongrels, Jesus repeated, overlooking them;
not altogether mongrels, three-quarter bred; the dog
that begot them was a mongrel, half Syrian, half Thracian.
I've seen worse dogs highly prized. Send the bitch to a
dog of pure Thracian stock and thou'lt get some puppies
that will be the sort that I used to seek.

Joseph waited, for he expected Jesus to speak of the
Essenes and of the time when he was their shepherd;
but Jesus' thoughts seemed to have wandered from dogs,
and to bring them back to dogs again Joseph interposed:
thou wast then a shepherd? But Jesus did not seem to
hear him, and as he was about to repeat his question he
remembered that Esora told him to keep to the present
time. We do not know, she said, that he remembers,
and if he has forgotten the effort to remember will
fatigue him, or it may be, she had added, that he wishes
to keep his troubles out of mind. A shrewd old thing,
Joseph said to himself, and he sat by Jesus considering
how he might introduce the subject he had come to
speak to Jesus about, the necessity of his departure from
Judea. But as no natural or appropriate remark came
into his mind to make, he sat like one perplexed and
frightened, not knowing how the silence that had fallen
would be broken. It is easy, he thought, for Esora to say,
speak only of present things, but it is hard to keep on
speaking of things to a man whose thoughts are always
at ramble. But if I speak to him of his health an
occasion must occur to remind him that a change is
desirable after a long or a severe illness. It may have
been that Joseph did not set forth the subject adroitly;
he made mention, however, of a marvellous recovery, and
as Jesus did not answer him he continued: Esora thought
that thou wouldst be able to get as far as the terrace
in another week, but thou'rt on the terrace to-day. Still
Jesus did not answer him, and feeling that nothing
venture nothing win, he struck boldly out into a sentence
that change of air is the best medicine after sickness.
Jesus remaining still unresponsive, he added: sea air is
better than mountain air, and none as beneficial as the air
that blows about Cæsarea.

The word Cæsarea brought a change of expression into
Jesus' face, and Joseph, interpreting it to mean that Jesus
was prejudiced against those coasts, hastened to say that a
sick man is often the best judge of the air he needs. But,
Joseph, I have none but thee, Jesus said; and the two
men sat looking into each other's eyes, Joseph thinking
that if Jesus were to recover his mind he would be outcast,
as no man had ever been before in the world: without
a country, without kindred, without a belief wherewith to
cover himself; for nothing, Joseph said to himself as he
sat looking into Jesus' eyes, has happened as he thought
it would; and no man finds new thoughts and dreams
whereby he may live. I did not foresee this double
nakedness, or else might have left him to die on the cross.
Will he, can he, forgive me? A moment afterwards he
recovered hope, for Jesus did not seem to know that
the hills beyond the terrace were the Judean hills, and
then, as if forgetting the matter in hand (his projected
residence in Cæsarea), he began to speak of Bethlehem,
saying he could not think of Bethlehem without
thinking of Nazareth, a remark that was obscure to
Joseph, who did not know Nazareth. It was to make
some answer—for Jesus seemed to be waiting for him to
answer—that Joseph said: Nazareth is far from Cæsarea,
a remark that he soon perceived to be unfortunate,
for it awakened doubts in Jesus that he was no longer
welcome in Joseph's house. Why speakest thou of
Cæsarea to me? he said. Is it because thou wouldst rid
thyself of me? Whereupon Joseph besought Jesus to
lay aside the thought that he, Joseph, wished him away.
I would have thee with me always, deeming it a great
honour; but Esora has charge of thy health and has asked
me to say that a change is needed.

My health, Jesus interrupted. Am I not getting my
strength quickly? do not send me away, Joseph, for I am
weak in body and in mind; let me stay with thee a little
longer; a few days; a few weeks. If I go to Cæsarea I
must learn Greek, for that is the language spoken there,
and thou'lt teach me Greek, Joseph. Send me not away.
But there is no thought of sending thee away, Joseph
answered; my house is thy house for as long as thou carest
to remain, and the words were spoken with such an accent
of truth that Jesus answered them with a look that went
straight to Joseph's heart; but while he rejoiced Jesus' mind
seemed to float away: he was absent from himself again, and
Joseph had begun to think that all that could be said that
day had been said on the subject of his departure from
Judea, when a little memory began to be stirring in Jesus,
as Esora would say, like a wind in a field.

I remember thee, Joseph, as one to whom I did a great
wrong, but what that wrong was I have forgotten. Do
not try to recall it, Joseph said to him, no wrong was
done, Jesus. Thou'rt the rich man's son, he said, and
what I remember concerning thee is thy horse, for he
was handsomer than any other. His name was Xerxes.
Dost still ride him? Is he in the stables of yon house?
He was sold, Joseph answered, to pay for our journey
in Syria, and some of the price went to pay for thy
cloak. The cloak on my shoulders? Jesus asked. The
cloak on thy shoulders is one of my cloaks. Thou
earnest here naked. I was carried here by an angel,
Jesus replied, for I felt the feathers of his wings brush
across my face. But why that strange look, Joseph?—those
curious, inquisitive eyes? It was an angel that
carried me hither. No, Jesus, it was I that carried
thee out of the sepulchre up the crooked path. What is
thy purpose in saying that it was no angel but thou?
Jesus asked; and Joseph, remembering that he must not
say anything that would vex Jesus, regretted having contradicted
him and tried to think how he might mend his
mistake with words that would soothe Jesus; but, as it often
is on such occasions, the more we seek for the right words
the further we seem to be from them, and Joseph did not
know how he might plausibly unsay his story that he had
carried him without vexing Jesus still further: he is
sure an angel carried him, Joseph said: he felt the
feathers of the wings brush across his face, and he is now
asking himself why I lied to him.

As Joseph was thinking that it might be well to say
that Bethlehem was like Nazareth, he caught sight of
Jesus' face as pale as ashes, more like a dead face than a
living, and fearing that he was about to swoon again or
die, Joseph called loudly for Esora, who came running
down the pathway.

Thou mustn't call for me so loudly, Master. If Matred
had heard thee and come running—— But, Esora, look.
As likely as not it is no more than a little faintness, she
said. He has been overdoing it: running after puppies,
and talking with thee about Cæsarea. But it was thyself
told me to ask him to go to Cæsarea for change of air.
Never mind, Master, what I told thee. We must think
now how we shall get him back to bed. Do thou take
one arm and I'll take the other.

CHAP. XXII.

Jesus did not speak about angels again, and one morning
at the end of the week before going away to Jerusalem
to attend to some important business Joseph, after
a talk with Esora, turned down the alley with the intention
of asking Jesus to leave Judea. It would have been
better, she said to herself, if he had waited till evening;
these things cannot be settled off-hand; he'll only say
the wrong thing again, and she stood waiting at her
kitchen door, hoping that Joseph would stop on his way
out to tell her Jesus' decision, but he went away without
speaking, and she began to think it unlikely that anything
was decided. He is soft-hearted and without much
will of his own, she said.... Jesus is going to stay with
us, so we may all hang upon crosses yet, unless, indeed,
Master comes to hear something in Jerusalem that will
bring him round to my way of thinking. He believes,
she continued, that Jesus is forgotten because the apostles
have returned to their fishing, but that cannot be; the
two young women that came here one Sunday morning
with a story about an empty sepulchre have found, I'll
vouch, plenty of eager gossips, and a smile floated round
her old face at the additions she heard to it yester
morning at the gates. But no good would come of my
telling him, she meditated, for he'd only say it was my
fancies, though he has to acknowledge that I am always
right when I speak out of what he calls my fancies. In
about three weeks, she muttered, the stories that are
going the round will begin to reach his ears.

The old woman's guess was a good one. It was about
that time the camel-drivers, assembled in the yard behind
the counting-house, began to tell that Jesus had been
raised from the dead, and their stories, being overheard
by the clerk, were reported to Joseph. The Pharisees
are angry with Pilate for not having put a guard of soldiers
over the tomb, the clerk was saying, when Joseph interjected
that a guard of soldiers would be of no avail if
God had wished to raise Jesus from the dead. The point
of their discourse, the clerk continued, is that no man
but Jesus died on the cross in three hours; three days,
Sir, are mentioned as the usual time. It is said that a
man, Sir, often lingers on until the end of the fourth
day. Joseph remained, his thoughts suspended, and the
clerk, being a faithful servant, and anxious for Joseph's
safety, asked if he might speak a word of counsel, and
reading on Joseph's face that he was permitted to speak,
he said: I would have you make an end of these rumours,
Sir, and this can be done if you will attend the next
meeting of the Sanhedrin and make plain your reason
for having gone to Pilate to ask him for the body. As
it seemed to Joseph that his clerk had spoken well,
he attended the next meeting of the Council, but the
business that the councillors had come together for did
not admit of interruption for the sake of personal explanation,
however interesting, and the hostility of everybody
to him was notable from the first. Only a few
personal friends spoke to him; among them was Nicodemus,
who would not be dismissed, but went away with him
at the close of the meeting, beseeching him not to cross
the valley unarmed, and if thou wouldst not draw attention
to thyself by the purchase of arms, he said, I will give
thee the arms thou needest for thyself and will arm some
camel-drivers for thee. I thank thee, Nicodemus, but if
I were to return home accompanied by three or four
armed camel-drivers I should draw the attention of Jerusalem
upon me, thereby quickening the anger of the
Pharisees, and my death would be resolved upon. But
art thou sure that the hirelings of the priests haven't
been told to kill thee? Nicodemus asked. Pilate's friendship
for me is notorious, Joseph replied. I'm not afraid,
Nicodemus, and it is well for me that I'm not, for assassination
comes to the timorous. That is true, Nicodemus
rejoined, our fears often bring about our destiny, but thou
shouldst avoid returning by the valley; return by the
eastern gate and on horseback. But that way, Joseph
answered, is a lonely and long one, and thinking it better
to put a bold face on the matter, though his heart was
beating, he began to speak scornfully of the Pharisees
who, seemingly, would have consented to a desecration of
the Sabbath. He had done no more than any other Jew
who did not wish the Sabbath to be desecrated, and remembering
suddenly that Nicodemus would repeat everything
he said, he spoke again of Pilate's friendship, and
the swift vengeance that would follow his murder. Pilate
is my friend, and whoever kills me makes sure of his own
death. I do not doubt that what thou sayest is true,
Joseph, but Pilate may be recalled, and it may suit the
next Roman to let the priests have their way. I am going
to Egypt to-morrow, he said suddenly. To Egypt, Joseph
repeated, and memories awoke in him of the months he
spent in Alexandria, of the friends he left there, of the
Greek that he had taken so much trouble to perfect himself
in, and the various philosophies which he thought
enlarged his mind, though he pinned his faith to none;
and reading in his face the pleasure given by the word
Egypt, Nicodemus pressed him to come with him: all
those who are suspected of sympathy with Jesus, he said,
will do well to leave Judea for a year at least. Alexandria,
as thou knowest, having lived there, is friendly
to intellectual dispute. In Alexandria men live in a
kingdom that belongs neither to Cæsar nor to God. But
all things belong to God, Joseph replied. Yes, answered
Nicodemus; but God sets no limits to the mind, but
priests do in the name of God. Remember Egypt, where
thou'lt find me, and glad to see thee....

On these words the men parted, and Joseph descended
into the valley a little puzzled, for the traditionalism of
Nicodemus seemed to have undergone a change. But
more important than any change that may have happened
in Nicodemus' mind was the journey to Egypt, that he had
proposed to Joseph. Joseph would like to go to Egypt,
taking Jesus with him, and as he walked he beheld in
imagination Jesus disputing in the schools of philosophy,
but if he were to go away to Egypt the promise to his
father would be broken fully. If his father were to fall
ill he might die before the tidings of his father's illness
could reach him; a year's residence in Egypt was, therefore,
forbidden to him; on the top of the Mount of
Olives he stopped, so that he might remember that
Nicodemus' disposition was always to hear the clashing
of swords; spears are always glittering in his eyes for
one reason or another, he said, and though he would regret
a friend's death, he would regard it as being atoned
for if the brawl were sufficiently violent. He has gone to
Egypt, no doubt, because it is pleasing to him to believe
his life to be in danger. He invents reasons. Pilate's
recall! Now what put that into his mind? He may be
right, but this Mount of Olives is peaceful enough and
the road beyond leading to my house seems safe to the
wayfarer even at this hour. He followed the road in
a quieter mood, and it befell that Esora opened the
gates to him, for which he thanked her abruptly and
turned away, wishing to be alone; but seeing how overcast
was his face, she did not return to her kitchen as
she had intended, but remained with him, anxious to
learn if the rumours she knew to be current had reached
his ears. She would not be shaken off by silence, but
followed him down the alley leading to Jesus' cottage,
answering silence by silence, certain in this way to
provoke him thereby into confidences. They had not
proceeded far into the wood before they came upon
Jesus in front of a heap of dead leaves that he
had raked together. A great many had fallen, he said,
and the place was beginning to look untidy, so I thought
I would gather them for burning. Thou must not tire
thyself, Joseph answered, as he passed on with Esora,
asking her as they went through the autumn woods
if Jesus found the rake for himself or if she gave it to
him. He asked me if he might be allowed to feed the
chickens, she said, and I would have let him if
Matred's window did not overlook the yard. Master,
the hope of getting him out of Judea rests upon the
chance that he may recover his mind, and staring at the
desert all day won't help him. He musn't brood, and as
there is no work like raking up leaves to keep a man's
thought off himself, unless, indeed, it be digging, I
thought I had better let him have the rake. But if
Matred should meet him? Joseph asked. She will see
the new gardener in him, that will be all. I told her
last night, Esora continued, that we were expecting the
new gardener, and she said it would be pleasant to have
a man about the house again. But he musn't attempt
any hard work like digging yet awhile; he has done
enough to-day; I'll go and tell him to put away the
rake and pass on to his supper. She waited for Joseph to
answer, but he was in no humour for speech, and she left
him looking at the hills.

A cloud lifts, and we are; another cloud descends, and
we are not; so much do we know, but we are without
sufficient sight to discover the reason behind all this
shaping and reshaping, for like all else we ourselves are
changing as Heraclitus said many years ago.

And while thinking of this philosopher, whose wisdom
he felt to be more satisfying than any other, he paced back
and forth, seeking a little while longer to untie the knot
that all men seek to untie, abandoning at last, saying:
fate tied it securely before the beginning of history, and
on these words he ran up the steps of his house, pausing
on the threshold to listen, for he could distinguish Esora's
voice, and Matred's; afterwards he heard Jesus' voice,
and he said: Jesus eats with my servants in the kitchen!
This cannot be, and he very nearly obeyed the impulse
of the moment, which was to call Jesus and tell him
to come and eat his supper with him. To do this,
however, would draw Matred's attention to the fact that
Jesus was not of her company but of her master's, and distinctions
between servants and master, he continued, are
not for him, who thinks in eternal terms.

He sat at table, his thoughts suspended, but awakening
suddenly from a reverie, of which he remembered nothing,
he rose from his seat and went to the kitchen door,
regretting that he was not with Jesus, for to miss his
words, however slight they might be, seemed to him to
be a loss that could not be repaired. They are listening
to him, he said, with the same pleasure that I used to do,
watching his eyes lighting his words on their way.

At that moment a shuffling of feet sent him back to
his seat again, and he put food into his mouth just in
time to escape suspicion of eavesdropping. I thought,
Master, that thy supper was finished, and that I might
take away the plates. I've hardly begun my supper,
Esora. Your voices in the kitchen prevented me from
eating. We are sorry for that, Master, she replied.
Make no excuses, Esora. I said it was the voices in the
kitchen that disturbed me, but in truth it was my own
thoughts, for I have heard many things to-day in
Jerusalem. Esora's face brightened and she said to
herself: my words to him are coming true. Sit here,
Esora, and I'll tell thee what I've heard to-day. And
while Matred listened to Jesus in the kitchen Esora heard
from Joseph that the camel-drivers had been talking of
the resurrection in the yard behind the counting-house,
and that his clerk's advice to him had been to attend the
Sanhedrin, and make plain that his reason for going to
Pilate to ask for the body of Jesus was because he did
not wish a desecration of the Sabbath. But he had only
met a show of dark faces, and left the meeting in company
with Nicodemus. Esora, is our danger as great as this
young man says it is? Master, I have always told thee
that as soon as Jesus leaves Judea he will be safe from
violence, from death, and we shall be safe too, but not
till then. But how are we to persuade him to leave
Judea, Esora? Thou must try, Master, to persuade him,
there is no other way. He is talking now with Matred
in the kitchen. Ask him to come here, and thou'lt see,
Esora, the sad face that uplifts when I speak to him of
Cæsarea. I'll speak for thee, Master, she answered, and
going to the door she called Jesus to them, and when
he stood before them she said: have I not proved a good
physician to thee? To-day thy back gives thee no trouble.
Only aching a bit, he answered, from stooping, but that
will pass away. And my balsam having cured thy feet
and hands is it not right that I should take a pride in
thee? And, smiling, Jesus answered: had I voice enough
I would call the virtue of thy balsam all over the world.
My balsam has done well with thee, but a change is
needed to restore thee to thyself, and seeing a cloud come
into his face, she continued: we weren't talking of sending
thee to Cæsarea, for it is of little use to send a man in
search of health whither he is not minded to go. Our
talk was not of Cæsarea. But of what city then? Jesus
asked, and Esora began to speak of Alexandria, and
Joseph, thinking that she repeated indifferently all that
she had heard of that city from him, interrupted her and
began to discourse about the several schools of philosophy
and his eagerness to hear Jesus among the sages. But
why should thy philosophers listen to me? Jesus asked.
Because thou'rt wise. No man, he replied, is wise but
he who would learn, and none is foolish but he who would
teach. If there are learners there must be teachers,
Joseph said, and he awaited Jesus' answer eagerly, but
Esora, fearing their project would be lost sight of in
argument, broke in, saying: neither teaching nor learning
avails, but thy health, Jesus, and to-morrow a caravan
starts for Egypt, and we would know if thou'lt join it,
for one whom thou knowest goes with it, a friend, one
Nicodemus, a disciple, whose love for thee is equal to my
master's.

Jesus' face darkened, but he said nothing, and Esora
asked him if he did not care to travel with Nicodemus,
and he answered that if he went to Egypt he would like
to go with Joseph. But my master has business here,
and may not leave it easily. Is this so, Joseph? Jesus
asked, and Joseph answered: it is true that I have
business here, but there are other reasons, and weightier
ones than the one Esora has put before thee, why I may
not leave Jerusalem and go to live in Egypt. But wouldst
thou have me go to Egypt with Nicodemus, Joseph? Jesus
asked, and Joseph could not do else than say that the
companion he would choose would not be one whose
tongue was always at babble. But wilt thou go to Egypt,
he asked, if I tell thee that it is for thy safety and for
ours that we propose this voyage to thee? And Jesus
answered: be it so.

Then, Jesus, we'll make plans together, Esora and
myself, for thy departure; and having thanked him, Jesus
returned to Matred in the kitchen, and they could hear
him talking with her while they debated, and as soon
as the kitchen door closed Joseph told Esora that he
could not break the promise he gave to his father, and
it was this very promise that she strove to persuade
him to forgo. For it is the only way, she said, and he,
agreeing with her, said: though I have promised my father
not to keep the company of Jesus, it seems to me that I
should be negligent in my duty towards Jesus if I did not
go with him to Egypt; and Esora said: that is well said,
Master, and now we will go to our beds. God often
counsels us in sleep and warns us against hasty promises.

And it was as he expected it would be: he was that
night disturbed by a dream in which his father appeared
to him wearing a distressful face, saying: I have a blessing
that I would give to thee. There were more words than
this, but Joseph could not remember them; but the words
he did remember seemed to him a warning that he must
not leave Judea; and Jesus was of one mind with him
when he heard them related on the terrace. A son, he said,
must be always obedient to his father, and love him before
other men.

Whereupon Esora, who was standing by when these
words were spoken, was much moved, for she, too, believed
in dreams and their interpretation, and she could put no
other interpretation upon Joseph's dream than that he
was forbidden to go to Egypt. But Joseph might write,
she said, to some of his friends in Egypt, and they could
send a friend, if they wished it, who would meet Jesus at
Jericho; and this plan was in dispute till all interest in
Egypt faded from their minds, and they began to talk
of other countries and cities; of Athens and Corinth we
were talking, Joseph said to Esora, who had come into
the room, and of India, of Judea. But if Jesus were to
go to India we should never see him again, she answered.
It is thy good pleasure, Master, to arrange the journey,
and when it is arranged to thy satisfaction thou'lt tell
me, though I do not know why thou shouldst consult me
again. I came to tell thee that one of thy camel-drivers
has come with the news that the departure of the caravan
for Egypt has been advanced by two days. But if thou'rt
thinking of Egypt no longer I may send him away. Tell
him to return to the counting-house, and that there is
no order for to-day, Joseph replied. You will settle the
journey between you, Esora said, turning back on her way
to the kitchen to speak once more. She would have me
go, Jesus said. Put that thought out of thy mind, Joseph
replied quickly, for it is not a true thought. Thou
shouldst have guessed better; it is well that thou goest,
but we must find the country and the city that is agreeable
to thee, and that will be discovered in our talk in the
next few days, to which Jesus answered nothing; and at
the end of the next few days, though much had been said,
it seemed to Joseph that Jesus' departure was as far away
as ever. It has become, he said to Esora, a little dim. I
know nothing, he continued, of Jesus' mind.

On these words he went to his counting-house distracted
and sad, expecting to hear from his clerk that the story
of Jesus' resurrection was beginning to be forgotten in
Jerusalem, but the clerk knew nothing more, and was
eager to speak on another matter. Pilate had sent
soldiers to prevent a multitude from assembling at the
holy mountain, Gerezim, for the purpose of searching
for some sacred vessels hidden there by Moses, so it was
said. Many had been slain in the riot, and the Samaritans
had made representations to Vitellius, artfully worded, the
clerk said, and dangerous to Pilate, for Vitellius had a
friend whom he would like to put in Pilate's place.
Joseph sat thinking that it was not at all unlikely he
was about to lose his friend and protector, and the clerk,
seeing his master troubled, dropped in the words: nothing
has been settled yet. Joseph gave no heed, and a few
days afterwards a messenger came from the Prætorium to
tell Joseph that Pilate wished to see him. We shall not
meet again, Joseph, unless you come to Rome, and you
must come quickly to see me there, for my health is
declining. We have been friends, such friends as may
rarely consist with Roman and Hebrew, he said, and the
words stirred up a great grief in Joseph's heart, and when
he returned that evening to his house he was overcome
by the evil tidings, but he did not convey them to Esora
that evening, nor the next day, nor the day afterwards,
and they becoming such a great torment in his heart he
did not care to go to his counting-house, but remained
waiting in his own rooms, or walking in the garden,
startled by every noise and by every shadow.

Day passed over day, and it was one of the providers
that came to the gates that brought the news of Pilate's
departure to Esora, and when she had gotten it she came
to Joseph, saying: so your friend Pilate has been ordered
to Rome? He has, indeed, Joseph answered, overcome by
the intrigues of the Samaritans, who sought to assemble
together, not so much to discover sacred vessels as to bring
about a change of government. We are beset with danger,
Esora, for it has come to my mind that the stories about
the resurrection of Jesus of Nazareth may be kindled again,
and it will not be difficult to incite the priests against me;
everybody is saying that I was the last man to see Jesus,
and must know where his body is hidden; that is enough
for the priests, and they will send up a band of Zealots to
seek him in this garden. There is no place here where we
can hide him from them. That is why I haven't been to
my counting-house for three days, fearing to leave thee and
Matred alone with him, for they would surely choose the
time when I was away in Jerusalem to plunder my house.
As he was saying these things Matred came into the room
with some wood for the fire, but before throwing the logs
on the hearth that Jesus carried up she looked at
them, and it seemed to Joseph her eyes were full of
suspicion, and as soon as she left the room he said: now
why did she bring the logs into the room while we were
talking of Jesus, and why did she mention that he
carried them up this afternoon, having felled a dead tree
this morning?

Esora tried to persuade him that his fears were imaginary,
but she too feared that Matred might begin to suspect
that Jesus was no ordinary gardener; she had said, ye
speak strangely in Galilee, and to kindle the story again
it would only be necessary for somebody to come up to the
gates and ask her if one, Jesus, a Galilean, was known to
her, one that Pilate condemned to the cross. Her
answer would be: there is one here called Jesus, he is a
Galilean, and may have been on the cross for aught I know.
And such answer would be carried back to the priests, who
would order their hirelings to make a search for Jesus, and
the master and servant often sat of an evening listening to
the wind in the chimney, thinking it was warning them
of the raid of the Jews. If a tree fell it was an omen, and
they related their dreams to each other in the alleys of
the gardens, till it occurred to them that to be seen in
long converse together would awaken Matred's suspicion.
The shutters were put up and they sat in the dark
afraid to speak lest the walls had ears.

Esora, who was the braver of the two, often said, Master,
strive to quell thy fears, for the new procurator has given
pause to the story of the resurrection. We have heard little
of it lately, and Jesus is beginning to be forgotten. Not
so, Esora, for to-day I heard—and Joseph began a long
relation which ended always with the phrase: we are beset
with danger. We have been saying that now for a long
while, Esora answered, yet nothing has befallen us yet, and
what cannot be cured must be endured. We must bear with
him. If, Esora, I could bring myself to break all promises
to my father and go away with him to Egypt this misery
would be ended. Master, thou canst not do this thing;
thou hast been thinking of it all the winter, and were it
possible it would be accomplished already. If it hadn't
been for that dream—and Joseph began to relate again
the dream related many times before. Forget thy dream,
Master, Esora said to him, for it will not help us; as I
have said, what cannot be cured must be endured. We
must put our trust in time, which brings many
changes; and in the spring something will befall;
he'll be taken from us. The spring, Esora? And in
safety? Tell me, and in safety? Nay, Master, I cannot
tell thee more than I have said; something will befall,
but what that thing may be I cannot say. Will it be in
the winter or in the spring? It will be in February or
March, she said. It was, however, before then, in January
(the winter being a mild one, the birds were already
singing in the shaws), that a camel-driver came to the
house on the hillside to tell Joseph that a camel had
been stolen from them on their way from Jericho to
Jerusalem during the night or in the early morning, and
with many words and movements of the hands, that
irritated Joseph, he sought to describe the valley where
they pitched their tent. Get on with thy story, Joseph
said; and the man told that they had succeeded in
tracking the band, a small one, to a cave, out of which,
he said, it will be easy to smoke them if Fadus, the
procurator, will send soldiers at once, for they may go
on to another cave, not deeming it safe to remain long
in the same one. Didst beg the camel back from the
robbers? Joseph asked, for he was not thinking of the
robbery, but of his meeting with Fadus. No, Master,
there was no use doing that. They would have taken
our lives. But we followed them, spying them from
behind rocks all the way, and the cave having but one
entrance they can be smoked to death with a few trusses
of damp straw. But care must be taken lest our camel
perish with them. If we could get them to give up the
camel first, I'm thinking—

It was a serious matter to hear that robbers had again
established themselves in the hills; and while Joseph
pondered the disagreeable tidings a vagrant breeze carried
the scent of the camel-driver's sheepskin straight into
Jesus' nostrils as he came up the path with a bundle of
faggots on his shoulders. He stopped at first perplexed
by the smell and then, recognising it, he hurried forward,
till he stood before the spare frame and withered brown
face of the desert wanderer.

Joseph looked on puzzled, for Jesus stood like one in
ecstatic vision and began to put questions to the camel-driver
regarding the quality of the sheep the shepherds
led, asking if the rams speeded, if there were many barren
ewes in the flock, and if there was as much scab about as
formerly, questions that one shepherd might put to another,
but which seemed strangely out of keeping with a gardener's
interests.

The camel-driver answered Jesus' question as well as
he was able, and then, guessing a former shepherd in the
gardener, he asked if Jesus had ever led a flock. Joseph
tried to interrupt, but the interruption came too late;
Jesus blurted out that for many years he was a shepherd.
And who was thy master? the camel-driver asked; Jesus
answered that he was in those days an Essene living in
the great settlement on the eastern bank of Jordan.
Whereupon the camel-driver began to relate that Brother
Amos was not doing well with the sheep and that some
of the brethren were gone to the Brook Kerith and had
taken possession of a cave in the rocks above it. The
camel-driver was about to begin to make plain this Amos'
misunderstanding of sheep, but Jesus interrupted him.
Who may their president be? he asked; and with head
bent, scratching his poll, the camel-driver said at last that
he thought it was Hazael. Hazael! Jesus answered, and
forthwith his interest in the camel-driver began to slacken.
The anemone is on the hills to-day, he said, and Joseph
looked at him reproachfully; his eyes seemed to say:
hast forgotten so easily the danger we passed through by
keeping thee here, counting it as nothing, so great was our
love of thee?—and Jesus answering that look replied: but,
Joseph, how often didst thou speak to me of Cæsarea,
Alexandria, Athens, and other cities. Esora, too, was
anxious that I should leave Judea ... for my sake as
well as yours. India was spoken of, but the Brook Kerith
is not twenty odd miles from here and I shall be safe
among the brethren. Why this silence, Joseph? and
whence comes this change of mood? Jesus asked, and
Joseph began to speak of the parting that awaited them.
But there'll be no parting, Jesus interposed. Thou'lt ride
thy ass out to meet me, and we shall learn to know
each other, for thou knowest nothing of me yet, Joseph.
Thou'lt bring a loaf of bread and a flagon of wine in
thy wallet, and we shall share it together. I shall wait
for thy coming on the hillside. Even so, Jesus, I am
sad that our life here among the trees in this garden
should have come to an end. We were frightened many
times, but what we suffered is now forgotten. The
pleasure of having thee with us alone is remembered.
But it is true we have been estranged here. May we
start to-night? Jesus asked, and Joseph said: if a man
be minded to leave, it is better that he should leave at
once.

CHAP. XXIII.

An hour later, about two hours before midnight, they
were riding into the desert, lighted by a late moon and
incommoded by two puppies that Jesus could not be
dissuaded from bringing with him: for if Brother Amos
give up his flock to me, he argued, I shall need dogs.
But Brother Amos will give thee his dogs, Joseph said.
A shepherd, Jesus answered, cannot work with any dogs
but his own. But what has become of the dogs that were
left behind? Joseph asked, and not being able to tell him,
Jesus fell to wondering how it was he had forgotten his
dogs. At that moment one of the puppies cried to be
let down: see how well he follows, Jesus said, but hardly
were the words past his lips than the puppy turned tail,
and Jesus had to chase him very nearly back to Bethany
before he allowed himself to be overtaken and picked up
again. The way is long, Joseph cried, more than seven
hours to the city of Jericho, and if these chases happen
again we shall be overtaken by the daylight. One of my
caravans starts from Jericho at dawn; and if we meet
it I shall have my camel-drivers round me asking pertinent
questions and may be compelled to return with
them to Jericho. Come, Jesus, thine ass seems willing
to amble down this long incline; and dropping the reins
over the animal's withers, and leaning back, holding a
puppy under each arm, Jesus allowed the large brown ass
he was riding to trot; it was not long before he left far
behind the heavy weighted white ass, which carried
Joseph.

Now seeing the distance lengthening out between them
Joseph was tempted to cry to Jesus to stop, but dared not,
lest he might awaken robbers (their strongholds having
lately been raided by soldiers), and he had in mind the
fugitives that might be lurking in the hills, so instead
of crying to Jesus to hold hard, he urged his ass forward.
But the best speed he could make was not sufficient to
overtake the nimbly trotting brown ass, and the pursuit
might have been continued into Jericho if Jesus had not
been suddenly behoven by the silence to stop and wait
for Joseph to overtake him, which he did in about ten
minutes, whispering: ride not so fast, robbers may be
watching for travellers. Not at this hour, Jesus replied;
and he prepared to ride on. This time one of the puppies
succeeded in getting away and might have run back
again to Bethany had not Joseph leapt from his ass
and driven him back to Jesus with loud cries that the
ravines repeated again and again. If there were robbers
asleep, thy cries would awaken them. True, true, Joseph
replied; I forgot; and he vowed he would not utter
another word till they passed a certain part of the road,
advantageous, he said, to robbers. No better spot between
Jerusalem and Jericho for murder and robbery, he
continued: cast thine eyes down into the ravine into
which he could throw us. But if a robber should fall
upon me do not stay to defend me; ride swiftly to the
inn for help, and, despite the danger, Joseph rode in front
of Jesus, sustained by the hope that the good fortune that
attended him so far would attend him to the end. And
they rode on through the grey moonlight till a wolf
howled in the distance. Joseph bent over and whispered
in Jesus' ear: hold thy puppies close to thy bosom,
Jesus, for if one be dropped and start running back to
Bethany he will be overtaken easily by that wolf and
thou'lt never hear of him again. Jesus held the puppies
tighter, but there was no need to do so, for they seemed
to know that the howl was not of their kin. The wolf
howled again, and was answered by another wolf. The
twain have missed our trail, Joseph said, and had there
been more we might have had to abandon our asses. If
we hasten we shall reach the inn without molestation
from robbers or wolves. How far are we from the inn,
Jesus? About two hours, Jesus answered, and Joseph
fell to gazing on the hills, trying to remember them,
but unable to do so, so transformed were they in the
haze of the moonlight beyond their natural seeming.
They attracted him strangely, the hills, dim, shadowy,
phantasmal, rising out of their loneliness towards the
bright sky, a white cliff showing sometimes through the
greyness; the shadow of a rock falling sometimes across
a track faintly seen winding round the hills, every hill
being, as it were, a stage in the ascent.

As the hills fell back behind the wayfarers the inn
began to take shape in the pearl-coloured haze, and the
day Joseph rested for the first time in this inn rose up
in his memory with the long-forgotten wanderers whom
he had succoured on the occasion: the wizened woman in
her black rags and the wizened child in hers. They came
up from the great desert and for the last fifteen days had
only a little camel's milk, so they had said, and like rats
they huddled together to eat the figs he distributed.

He had seen the inn many times since then and the
thought came into his mind that he would never see it
again. But men are always haunted by thoughts of an
impending fate, he said to himself, which never befalls.
But it has befallen mine ass to tire under my weight,
he cried. He must be very tired, Jesus answered, for
mine is tired, and I've not much more than half thy
weight; and the puppies are tired, tired of running
alongside of the asses, and tired of being carried, and
ourselves are tired and thirsty; shall we knock at the
door and cry to the innkeeper that he rouse out of his
bed and give us milk for the puppies if he have any? I
wouldn't have him know that I journeyed hither with
thee, Joseph replied, for stories are soon set rolling.
Esora has put a bottle of water into the wallet; the
puppies will have to lap a little. We can spare them
a little though we are thirstier than they. She had put
bread and figs into the wallet, so they were not as badly
off as they thought for; and eating and drinking and
talking to the puppies and feeding them the while, the
twain stood looking through the blue, limpid, Syrian night.

At the end of a long silence Jesus said: the dawn
begins; look, Joseph, the stars are not shining as brightly
over the Jericho hills as they were. But Joseph could
not see that the stars were dimmer. Are they not with-drawing?
Jesus asked, and then, forgetful of the stars,
his thoughts went to the puppies: see how they crouch
and tremble under the wall of the garth, he said. There
must be a wolf about, he said, and after he had thrown
a stone to hasten the animal's departure he began to talk
to the puppies, telling them they need have no fear of
wolves, for when they were full-grown and were taught
by him they would not hold on but snap and snap again.
That is how the Thracian dogs fight, like the wolves, he
said, turning to Joseph. He is thinking, Joseph said to
himself, of sheep and dogs and being a shepherd again.
But of-what art thou thinking, Joseph?—of that strip of
green sky which is the dawn? I can see, now, that thy
shepherd eyes did not deceive thee, Joseph answered.
The day begins again; and how wonderful is the return
of the day, hill after hill rising out of the shadow. An
old land, he said, like the end of the world. Why like
the end of the world? Jesus asked. Joseph had spoken
casually; he regretted the remark, and while he sought
for words that would explain it away a train of camels
came through the dusk rocking up the hillside, swinging
long necks, one bearing on its back what looked like a
gigantic bird. A strange burden, Joseph said, and what
it may be I cannot say, but the camels are my camels,
and thou art safe out of sight under the wall of this garth.

A moment after the word that the master had bidden a
halt was passed up the line, and one of the camel-drivers
said: she stopped half-an-hour ago to drop her young
one, and we put him on the dam's back, and she doesn't
feel his weight. We shall rest for an hour between this
and Jerusalem, and when we lift him down he'll find the
dug. But I've a letter for you, Master, from Gaddi, who
wishes to see you. I thought to deliver it in Jerusalem.
It was fortunate to meet you here. Gaddi will see you
half-a-day sooner than he hoped for. I shall get to him
by midday, Joseph said, raising his eyes from the letter.
By midday, Master? Why, in early morning I should
have thought for, unless, indeed, you bide here till the
innkeeper opens his doors. I have business, Joseph
answered, with the Essenes that have settled in a cave
above the Brook Kerith. About whom, the camel-driver
interjected, there be much talk going in Jericho. They've
disputed among themselves, some remaining where they
always were on the eastern bank of the Jordan, but ten or
a dozen going to the Brook Kerith, with Hazael for their
president. And for what reason? Joseph inquired. I
have told you, Master, all I know, and since you be
going to the Brook Kerith the brethren themselves
will give reasons better than I can, even if I had heard
what their reasons be for differing among themselves.
Whereupon Joseph bade his caravan proceed onward to
Jerusalem.

We shall be surprised here by the daylight if we delay
any longer, he said, returning to Jesus, and, mounting
their asses, they rode down the hillside into a long, shallow
valley out of which the track rose upwards and upwards
penetrating into the hills above Jericho.

CHAP. XXIV.

Now it is here we leave the track, Jesus said, and he
turned his ass into a little path leading down a steeply
shelving hillside. We shall find the brethren coming
back from the hills, if they aren't back already. It is
daylight on the hills though it is night still in this valley;
and looking up they saw a greenish moon in the middle
of a mottled sky of pink and grey. Over the face of the
moon wisps of vapour curled and went out: and the asses,
Joseph said, are loath to descend the hillside for fear of
this strange moon, or it may be they are frightened by
the babble of this brook; it seems to rise out of the
very centre of the earth. How deep is the gorge? Very
deep, Jesus answered; many hundred feet. But the asses
don't fear precipices, and if ours are unwilling to descend the
hillside it is because the paths do not seem likely to lead
to a stable; so would I account for their obstinacy. I'll
not ride down so steep a descent, and Joseph slipped
from his ass's back; and, rid of his load, the ass tried to
escape, but Jesus managed to turn him back to Joseph,
who seized the bridle. Dismount, Jesus, he cried, for
the path is narrow, and to please him Jesus dismounted,
and, driving their animals in front of them, they ventured
on to a sort of ledge.

It passed under rocks and between rocks to the very
brink of the precipice as it descended towards the
bridge that spanned the brook some hundreds of feet
lower down. Already our asses scent a stable, Jesus said;
he called after them to stop, and the obedient animals
stopped and began to seek among the stones for a tuft of
grass or a bramble. I see no place here for a hermitage,
Joseph said, only roosts for choughs and crows. There
have been hermits here always, Jesus answered. We shall
pass the ruins of ancient hermitages farther down on this
side above the bridge. The bridge was built by hermits
who came from India, Jesus said. And was destroyed,
Joseph interjected, by the Romans, so that they might
capture the robbers that infested the caves. But the
Essenes must have repaired the bridge lately, Jesus
replied, and he asked Joseph how long the Essenes had
been at the Brook Kerith. My camel-driver did not say,
Joseph answered, and Jesus pointed to the ledge that the
Essenes must have chosen for a dwelling: it cannot be
else, he said; there is no other ledge large enough to build
upon in the ravine; and behind the ledge thou seest up
yonder is the large cave whither the ravens came to feed
Elijah. If the brethren are anywhere they are on that
ledge, in that cave, and he asked Joseph if his eyes
could not follow the building of a balcony: thine eyes
cannot fail to see it, for it is plain to mine. Joseph said
he thought he could discern the balcony. But how do we
reach it? We aren't angels, he said. We shall ascend,
Jesus answered, by a path going back and forth, through
many terraces. Lead on, Joseph answered. But stay, let
us admire the bridge they have built and the pepper-trees
that border it. I am glad the Romans spared
the trees, for men that live in this solitude deserve the
beauty of these pepper-trees. Jesus said: yonder is the
path leading to the source of the brook; fledged at this
season with green reeds and rushes. They have built a
mill I see! turned by the brook and fed, no doubt, by
the wheat thy camels bring from Moab. But the Essenes
seem late at work this morning.

As he spoke these words an old man appeared on the
balcony, and Joseph said: that must be Hazael, but his
beard has gone very white. It is Hazael, our president,
Jesus answered. Let us go to him at once, and still driving
the asses in front of them and carrying the puppies in
their arms they worked their way up through the many
terraces; not one is more than three feet wide, yet in
every one are fig-trees, Jesus remarked, and there seem
to be vines everywhere, for though the Essenes drink no
wine, they sell their grapes to be eaten or to be turned
into wine, Joseph. Our rule is not to kill, but we sell our
sheep, and alas! some go to the Temple and are offered
in sacrifice. I used to weep for my sheep, he muttered,
but in this world——

The steep ascent checked further speech, and they
walked to the east and then to the west, back and forth,
fifty little journeys taking them up to the cenoby. The
great door was opened to them at once, and Hazael came
forward to meet them, giving his left hand to Joseph and
his right to Jesus, whom he drew to his bosom. So, my
dear Jesus, thou hast come back to us, Hazael said, and
he looked into Jesus' face inquiringly, learning from it
that it would not be well to ask Jesus for the story of
what had befallen him during the last three years; and
Joseph gave thanks that Hazael was possessed of a mind
that saw into recesses and appreciated fine shades.

We are glad to have thee back again, Jesus; and thou
hast come to stay, and perhaps to take charge of our flock
again, which needs thy guidance. How so? Jesus asked.
Hasn't the flock prospered under Brother Amos? Ah!
that is a long story, Hazael answered. We'll tell it thee
when the time comes. But thou hast brought dogs with
thee, and of the breed that our shepherds are always
seeking.

It was thus that Jesus and Hazael began to talk to
each other, leaving Joseph to admire the vaulting of
the long dwelling, and to wander out through the
embrasure on to the balcony, from whence he could see
the Essenes going to their work along the terraces.
Among the ruins of the hermitage on the opposite side
above the bridge, a brother fondled a pet lamb while
he read. He is one, Joseph said to himself, that has found
the society of this cenoby too numerous for him, so he
retired to a ruin, hoping to draw himself nearer to God.
But even he must have a living thing by him; and then,
his thoughts changing, he fell to thinking of the day when
he would ride out to meet Jesus among the hills. His
happiness was so intense in the prospect that he delighted
in all he saw and heard: in the flight of doves that had
just left their cotes and were flying now across the gorge,
and in the soothing chant of the water rising out of the
dusk.

Jesus had told him that the gorge was never without
water. The spring that fed it rose out of the earth as by
enchantment. Hazael's voice interrupted his reveries:
would you like, Sir, to visit our house? he asked, and he
threw open the door and showed a great room, common
to all. On either side of it, he said, are cells, six on one
side, four on the other, and into these cells the brethren
retire after breaking bread, and it is in this domed gallery
we sit at food. But Jesus has spoken to thee of these
things, for though we do not speak to strangers of our
rule of life, Jesus would not have transgressed in speaking
of it to thee. Joseph asked for news of Banu, and was
sorry to hear that he had been killed and partially eaten
by a lion.

The tidings seemed to affect Jesus strangely; he
covered his face with his hands, and Hazael repented
having spoken of Banu, guessing that the hermit's death
carried Jesus' thoughts into a past time that he would
shut out for ever from his mind. He atoned, however,
for his mistake by an easy transition which carried their
discourse into an explanation of the dissidence that had
arisen among the brethren, and which, he said, compelled
us to come hither. The Essenes are celibates, and it
used to be my duty to go in search of young men
whom I might judge to be well disposed towards
God, and to bring them hither with me so that they
might see what our life is, and, discovering themselves
to be true servants of the Lord, adopt a life as
delightful and easy to those who love God truly as it is
hard to them whose thoughts are set on the world and
its pleasures. I have travelled through Palestine often in
search of such young men, and many who came with me
are still with me. It was in Nazareth that we met, he
said, and he stretched his hand to Jesus. Dost remember?
And without more he pursued his story.

The brother, however, who succeeded me as missionary
brought back only young men who, after a few months
trial, fell away. It would be unjust for me to say that
the fault was with the missionary: times are not as they
used to be; the spirit of the Lord is not so rife nor so
ardent now as it was once, and the dwindling of our order
was the reason given for the proposal that some of us
should take wives. The argument put forward was that
the children born of these marriages would be more likely
than other children to understand our oaths of renunciation
of the world and its illusions. It was pleaded, and I
doubt not in good faith, that it were better the Essenes
should exist under a modified and more worldly rule than
not to exist at all; and while unable to accept this view
we have never ceased to admire the great sacrifice that
our erstwhile brethren have made for the sake of our order.
That the large majority was moved by such an exalted
motive cannot be doubted; but temptations are always
about; everyone is the Adam of his own soul, and there
may have been a few that desired the change for less
worthy motives. There was a brother——

At that moment an accidental tread sent one of the
puppies howling down the dwelling, and Hazael, fearing
that he might fall into the well and drown there, sent
Jesus to call him back. The puppy, however, managed to
escape the well in time, and the pain in his tail ceasing
suddenly he ran, followed by his brother, out of the
cenoby on to the rocks. I must go after them, for they
will roll down the rocks if left to themselves, Jesus cried.
A matter of little moment, Hazael replied, compared with
the greater calamity of drowning himself in the well, for it
is of extraordinary depth and represents the labour of years.
Wonderful are the works of man, he added. But greater
are the works of God, Joseph replied. You did well to
correct me, Hazael answered, for one never should forget
that God is over all things, and the only real significance
man has, is his knowledge of God. But we were speaking
of the exodus of a few monks from the great cenoby on
the eastern side of Jordan.

We came hither for the reason that I have told. We
left protesting that even if it were as our brethren said,
and that the children of Essenes would be more likely
than the children of Pharisees and Sadducees to choose to
worship God according to the spirit rather than to wear
their lives away in pursuit of vain conformity to the law—even
if this were so, we said, man can only love God on
condition that he put women aside, for woman represents
the five senses: pleasure of the eyes, of the ears, of the
mouth, of the finger-tips, of the nostrils: we did not fail
to point out that though our brethren might go in and
unto them for worthy motives, yet in so doing they would
experience pleasure, and sexual pleasure leads to the
pleasure of wine and food. One of the brethren said this
might not be so if elderly women were chosen, and at first
it seemed as if a compromise were possible. But a moment
after, a brother reminded us that elderly women were not
fruitful. To which I added myself another argument, that
a different diet from ours is necessary to those who take
wives unto themselves. Thou understandest me, Joseph?
Women have never been a temptation to me, Joseph
answered, nor to Jesus, and in meditative mood he related
the story of the wild man in the woods, at the entrance of
whose cave Jesus had laid a knife so that he might cut
himself free of temptation.

At this Hazael was much moved, and they talked of
Jesus, Joseph saying that he had suffered cruelly for
teaching that the Kingdom of God is in our own hearts; for
to teach that religion is no more than a personal aspiration
is to attack the law, which, though given to us by Moses,
existed beforetimes in heaven, always observed by the
angels, and to be observed by them for time everlasting.
Jesus, then, set himself against the Temple? Hazael said
slowly, looking into Joseph's eyes. In a measure, Joseph
answered, but it was the priests who exasperated the
people against him, and what I have come here for,
beyond his companionship on the journey is to beg of you
to put no questions to him. A day may come when he
will tell his story if he remain with thee. Here he is
safe, Hazael said, and I pray God that he may remain
with us. But where is Jesus? Hazael asked, and they
sought him in the terraces, where the monks were at
work among the vines. See our fig-trees already in leaf.
Without our figs we should hardly be able to live here,
and it is thy transport that enables us to sell our grapes
and our figs and the wine that we make, for we make
wine, though there are some who think it would be better
if we made none.

It was thou that urged Pilate to free these hills from
robbers, and hadst thou not done so we shouldn't have been
able to live here. But I'm thinking of so many things
that I have lost thought of him whom we seek. He
cannot have passed this way, unless, indeed, he descended
the terrace towards the bridge, and he could hardly have
done that. He has gone up the hills, and they will help
to put the past out of his mind. And, talking of Jesus'
early life in the cenoby, and of his knowledge of flocks
and suchlike, Hazael led Joseph through the long house
and up some steps on to a rubble path. The mountain
seems to be crumbling, Joseph said, and looked askance
at the quiet room built on the very verge of the abyss.
Where thou'lt sleep when thou honourest us with a visit,
Hazael said, which will be soon, we trust, he continued;
for we owe a great deal to thee, as I have already explained,
and now thou com'st with a last gift—our shepherd.

On these words they passed under an overhanging rock
which Joseph said would fall one day. One day, replied
the Essene, all the world will fall, and I wish we were as
safe from men as we are from this rock. Part of the bridge
over the brook is of wood and it can be raised. But the
ledge on which we live can be reached only from the hills
by this path, and it would be possible to raid us from this
side. Thou seest here a wall, a poor one, it is true; but
next year we hope to build a much stronger wall, some
twenty feet high and several feet in thickness, and then
we shall be secure against the robbers if they would return
to their caves. We have little or nothing to steal, but
wicked men take pleasure in despoiling even when there
is nothing to gain: our content would fill them with
displeasure, he said, as he sought the key.

But on trying the door it was found to be unlocked, and
Joseph said: it will be no use building a wall twenty feet
high to secure yourself from robbers if you leave the door
unlocked. It was Jesus that left the door unlocked,
Hazael answered, he must have passed this way, we shall
find him on the hillside; and Joseph stood amazed at the
uprolling hills and their quick descents into stony valleys.
Beyond that barren hill there is some pasturage, Hazael
said; and in search of Jesus they climbed summit after
summit, hoping always to catch sight of him playing with
his dogs in the shadow of some rocks, but he was nowhere
to be seen, and Hazael could not think else than that he
had fallen in with Amos and yielded to the beguilement
of the hills, for he has known them, Hazael continued,
since I brought him here from Nazareth, a lad of fifteen
or sixteen years, not more. We shall do better to return
and wait for him. He will remember us presently. To
which Joseph answered, that since he was so near Jericho
he would like to go thither; a great pile of business
awaited his attention there, and he begged Hazael to tell
Jesus that he would return to bid him good-bye on his way
back to Jerusalem that evening, if it were possible to do so.

CHAP. XXV.

It was as Hazael had guessed: the puppies had scampered
up the loose pathway leading to the hills; Jesus had let
them through the door, and had followed them up the
hills, saying to himself: they have got the scent of sheep.

The stubborn, unruly ground lay before him just as he
remembered it, falling into hollows but rising upwards
always, with still a little grass between the stones, but
not enough to feed a flock, he remarked, as he wandered
on, watching the sunrise unfolding, and thinking that
Amos should be down by the Jordan, and would be there,
he said to himself, no doubt, were it not for the wild
beasts that have their lairs in the thickets. Whosoever
redeems the shepherd from the danger of lions, he added,
as he climbed up the last ascents, will be the great benefactor.
But the wolves perhaps kill more sheep than
lions, being more numerous. It was at this moment that
Brother Amos came into sight, and he walked so deep
in meditation that he might have passed Jesus without
seeing him if Jesus had not called aloud.

Why, Jesus, it is thou, as I'm alive, come back to us at
last. Well, we've been expecting thee this long while.
And thou hast not come back too soon, as my poor flock
testifies. I'm ashamed of them; but thou'lt not speak too
harshly of my flock to Hazael, who thinks if he complains
enough he'll work me up into a good shepherd despite my
natural turn for an indoor life. But I'd not have thee
think that the flock perished through my fault, and see
in them a lazy shepherd lying always at length on the
hillside. I walk with them in search of pasture from
daylight till dark, wearing my feet away, but to no
purpose, as any man can see though he never laid eyes
on a sheep before. But it was thou, Brother, that recommended
me for a shepherd, and I can think of naught
but my love of wandering with thee on the hills, and
listening to thee prating of rams and ewes, that put it
into my head that I was a shepherd by nature and thy
successor.

Thou wast brought up to the flock from thy boyhood,
and a ram's head has more interest for thee than a verse
of Scripture; thy steady, easy gait was always the finest
known on these hills for leading a flock; but my feet
pain me after a dozen miles, and a shepherd with corny
feet is like a bird with a torn wing. Thou understandest
the hardship of a shepherd, and that one isn't a shepherd
for willing it; and I rely on thee, Brother, to take my
part and to speak up for me when Hazael puts questions
to thee. So thou wouldst be freed from the care of the
flock? Jesus said. My only wish, he answered. But
thou'lt make it clear to Hazael that it was for lack of a
good ram the flock fell away. I gave thee over a young
ram with the flock, one of the finest on these hills, Jesus
said. Thou didst; and he seemed like coming into such
a fine beast, Amos answered, that we hadn't the heart
to turn him among the ewes the first year but bred from
the old fellow. An old ram is a waste, Jesus replied,
and he would have said more if Amos had not begun to
relate the death of the fine young beast that Jesus had
bred for the continuance of the flock. We owe the loss of
him, he said, to a ewe that no shepherd would look twice at,
one of the ugliest in the flock, she seemed to me to be
and to everybody that laid his eyes on her, and she ought
to have been put out of the flock, but though uninviting
to our eyes she was longed for by another ram, and so
ardently that he could not abide his own ewes and became
as a wild sheep on the hills, always on the prowl about my
flock, seeking his favourite, and she casting her head back
at him nothing loath.

It would have been better if I had turned the evil ewe
out of the flock, making him a present of her, but I kept
on foiling him; and my own ram, taking rage against this
wild one, challenged him, and one day, seeing me asleep
on the hillside, the wild ram came down and with a great
bleat summoned mine to battle. It seemed to me that
heaven was raining thunderbolts, so loud was the noise
of their charging; and looking out of my dreams I saw the
two rams backing away from each other, making ready for
another onset. My ram's skull was the softer, he being a
youngling, it had been already shaken in several charges,
and it was broken in this last one, a terrible one it was, I
can still hear them, they are still at it in my mind—the
ewes of both flocks gathered on different sides, spectators.

But where were thy dogs all this while? Jesus inquired.
My dogs! If I'd had a Thracian he never would have
suffered that the sheep killed each other. A Thracian
would have awakened me. My dogs are of the soft Syrian
breed given to growling and no more. The wild ram might
have become tame again, and would doubtless have stayed
with me as long as I had the ewe; but he might have
refused to serve any but she. No man can say how it
would have ended if I had not killed him in my anger.
So thou wast left, Jesus remarked, without a serviceable
ram. With naught, Amos sighed, but the old one, and he
was that weary of jumping that he began to think more
of his fodder than ewes. Without money one can't get a
well-bred ram, as I often said to Hazael, but he answered
me always that he had no money to give me, and that I
must do as well as I could with the ram I had.... He
is gone now, but before he died he ruined my flock.

It is true that the shepherd's labour is wasted without a
good ram, Jesus repeated. Thou speakest but the truth,
Amos replied; and knowing the truth, forget not to speak
well of me to Hazael, as a shepherd, finding reason that
will satisfy him for the dwindling of the flock that henceforth
will be in thy charge. Jesus said that he was
willing to resume his charge, but did not know if Hazael
and the brethren would receive him back into the order
after his long absence. Amos seemed to think that of
that there could be no doubt. All will be glad to have
thee back ... thou'rt too useful for them to slight thee,
he cried back, and Jesus returned to the cenoby dreaming
of some grand strain that would restore the supremacy
of the flock.

As he passed down the gallery Hazael, who was sitting
on the balcony, cried to him; Joseph, he said, waited an
hour and has gone; he had business to transact in Jericho.
But, Jesus, what ails thee? It seems strange, Jesus
answered, he should have gone away like this. But have
I not told thee, Jesus, that he will return this evening to
wish thee good-bye. But he may not be able to return
this evening, Jesus replied. That is so, Hazael rejoined.
He said that he might have to return to Jerusalem at
once, but he will not fail to ride out to meet thee in a
few days. But he will not find me on the hills, no tryst
has been made, Jesus said, as he turned away; and guessing
his intention to be to leave at once for Jericho, Hazael
spoke of Joseph's business in Jericho, and how displeased
he might be to meet Jesus in the middle of his business
and amongst strangers. The Essenes are not well looked
upon in Jerusalem, he said. We do not send fat rams to
the Temple. Fat rams, Jesus repeated. Amos has been
telling me that what lacks is a ram, and the community
had not enough money to buy one. That is true, Hazael
said. Rams are hard to get even for a great deal of money.
Joseph might lend us the money, he is rich. He will do
that, Jesus answered, and be glad to do it. But a ram
must be found, and if thou'lt give me all the money thou
hast I will go in search of one. Joseph will remit to thee
the money I have taken from thee when he returns. It
will be a surprise for him to find in the flock a great fine
ram of the breed that I remember to have seen on the
western hills. I'll start at daybreak. Thou shalt have
our shekels, Hazael said; they are few, but the Lord be
with thee and his luck.

CHAP. XXVI.

His was the long, steady gait of the shepherd, and he
had not proceeded far into the hills before he was looking
round acknowledging them, one after the other; they
were his friends, and his sheep's friends, having given
them pasturage for many a year; and the oak wood's
shade had been friendly beforetimes to himself and his
sheep. And he was going to rest in its shade once more.
At noon he would be there, glad of some water; for
though the day was still young the sun was warm,
the sky told him that before noon his tongue would be
cleaving to the sides of his mouth; a fair prediction this
was, for long before the oak wood came into sight he had
begun to think of the well at the end of the wood, and
the quality of the water he would find in it, remembering
that it used to hold good water, but the shepherds often
forgot to replace the stopper and the water got fouled.

As he walked his comrades of old time kept rising up in
his memory one by one; their faces, even their hands and
feet, and the stories they told of their dogs, their fights
with the wild beasts, and the losses they suffered from
wolves and lions in the jungles along the Jordan. In old
times these topics were the substance of his life, and he
wished to hear the shepherds' rough voices again, to look
into their eyes, to talk sheep with them, to plunge his hands
once more into the greasy fleeces, yes, and to vent his
knowledge, so that if he should happen to come upon new
men they would see that he, Jesus, had been at the job
before.

Now the day seems like keeping up, he said; but there
was a certain fear in his heart that the valleys would be
close and hot in the afternoon and the hill-tops uninviting.
But his humour was not for fault-finding; and with the
ram in view always—not a long-legged brute with a face
like a ewe upon him, but a broad, compact animal with a
fine woolly head—he stepped out gaily, climbing hill after
hill, enjoying his walk and interested in his remembrance
of certain rams he had once seen near Cæsarea, and in his
hope of possessing himself of one of these. With money
enough upon me to buy one, he kept saying to himself,
I shouldn't come back empty-handed. But, O Lord, the
the day is hot, he cried at the end of the fourth hour.
But yonder is the oak wood; and he stopped to think out
the whereabouts of the well. A moment after he caught
sight of a shepherd: who is, no doubt, by the well, he
said. He is, and trying to lift out the stopper; and the
shepherd, catching sight of Jesus, called him to come
to his help, saying that it would need their united
strength to get it out. We're moving it, the shepherd
cried after a bit. We are, Jesus replied. How is the
water? Fair enough if thy thirst be fierce, the shepherd
replied. There is better about a mile from here, but I
see thou'rt thirsty.

As soon as the men had quenched their thirst, the sheep
came forward, each waiting his turn, as is their wont; and
when the flock was watered it sought the shade of a great
oak, and the twain, sitting under the burgeoning branches,
began to talk. It was agreed between them that it
would not do to advise anybody to choose shepherding
as a trade at present, for things seemed to be going more
than ever against the shepherd; the wild animals in the
thickets along the Jordan had increased, and the robbers,
though many had been crucified, were becoming numerous
again; these did not hesitate to take a ewe or wether
away with them, paying little for it, or not paying at all.
But art thou a shepherd? Jesus answered that he had
been a shepherd—an erstwhile Essene, he said; one that
has returned to the brethren. The Essenes are good to the
poor, the shepherd said, and glad to hear he was talking
to a mate, he continued his complaint, to which Jesus
gave heed, knowing well that it would not be long before
they would be speaking of the breed of sheep best suited
to the hills; the which came to pass, for, like Jesus,
he lacked a good ram, and for the want of one, he said,
his flock had declined. The better the breed, he continued,
the more often it required renewing, and his
master would not pay money for new blood, so he was
thinking of leaving him; and to justify his intention
he pointed out the ram to Jesus that was to serve the
flock that autumn, asking him how a shepherd could earn
with such a one the few lambs that he receives in payment
if the flock increase under his care. He's four
years old if he's a day, Jesus muttered. He is that, the
shepherd answered; yet master told me yesterday he must
serve another season, for he won't put his hand in his
pocket, rams being so dear; but nothing, say I, is dearer
than an old ram. I'm with thee in that, Jesus answered;
and my plight is the same as thine. I'm searching for a
ram, and have a friend who would pay a great sum of money
for one if one of the style I am looking for can be found.

Well, luck will be with thee, but I know no ram on
these hills that I'd pay money for, the shepherd
answered, none we see is better than yon beast, and he
is what thou seest him to be, a long-backed, long-legged,
ugly ram that would be pretty tough under the tooth, and
whose fleece a shepherd would find thin in winter-time.

But there were once fine sheep on these hills, Jesus
answered, and I remember a ram—— Ay, mate, thou
mayest well remember one, and I think I know the
shepherd that thou'rt thinking of, but he that owns the
breed will not sell a ram for the great sums of money that
have been offered to him, for his pride is to keep the
breed to himself. We've tried to buy, and been watching
this long while for a lucky chance to drive one away, for a
man that has more than he needs and will not sell aught
thereof calls the thief down into his house, as it were,
creating the thief out of an honest man, for which he deserves
to be punished. But the rich are never punished and
this man's shepherds are wary, and his dogs are fierce, and
none has succeeded yet in getting a sample of the breed.

But where may this man be found? Jesus asked, and
the shepherd mentioned a village high up on the
mountains over against the sea. But go not thither, for
twenty miles is a long walk if the end of it be but jeers and
a scoffing. A scoffing! Jesus returned. Ay, and a fine one
in thine ears; and a fine thirst upon thee, the shepherd
continued, and turning to the oak-tree he began to cut
branches to feed his goats. Twenty miles uphill in front
of me, Jesus meditated, with jeers and scoffings at the
end of the journey, of which I have had plenty; and he
began to walk quickly and to look round the hills in
search of pasture for a flock, for these hills were but
faintly known to him. It isn't reasonable that a man will
not part with a ram for a great sum of money, he said,
and though he may not sell the lamb to his neighbours,
whom he knows for rascals, he may sell to the Essenes,
whose report is good. And he continued his way, stopping
very often to think how he might find a bypath that
would save him a climb; for the foot-hills running down
from west to east, off the main range, formed a sort of
gigantic ridge and furrow broken here and there, and
whenever he met a shepherd he asked him to put him in
the way of a bypath; and with a word of counsel from
a shepherd and some remembrance he discovered many
passes; but despite these easy ways the journey began
to seem very long, so long that it often seemed as if he
would never arrive at the village he was seeking. He
told me I'd find it on the last ridge looking seaward.
He said I couldn't miss it; and shading his eyes with
his hand, Jesus caught sight of some roofs that he had not
seen before. Maybe the roofs, he said, of the village in
which I shall find my ram, and maybe he who will sell
me the ram sits under that sycamore. If such be my
fortune he will rise to meet me, Jesus continued, and he
strove against the faintness coming over him. Is there
a fountain? he asked. By that arch the fountain flows,
drink thy fill, wayfarer. His sight being darkened he
could not see the arch but stumbled against it and stood
there, his face white and drawn, his hand to his side, till,
unable to bear up any longer, he fell.

Somebody came to him with water, and after drinking
a little he revived, and said he could walk alone, but
as soon as they loosed him he fell again, and when
lifted from the ground a second time he asked for the inn,
saying he had come a long way. Whereupon a man said,
thou shalt rest in my house; I guess thee to be a shepherd,
though thy garb isn't altogether a shepherd's. But my
house is open to him who needs food and shelter. Lean
on my arm.

Let me untie thy sandals, were the next words Jesus
heard, and when his feet were bathed and he had partaken
of food and drink and was rested, the villager,
whom Jesus guessed to be a shepherd, began to ask him
about the length of the journey from Jericho to Cæsarea:
we're three hours from Cæsarea, he said; thou must have
been walking many hours. Many hours indeed, Jesus
answered. I've come from the Brook Kerith, which is five
miles from Jericho. From the Brook Kerith? the villager
repeated. A shepherd I guessed thee to be. And a
fair guess, Jesus answered. A shepherd I am and in
search of a ram of good breeding, sent on hither by a
shepherd. He did but make sport of thee, the villager
answered, for it is I that own the breed that all men
would have. So a shepherd sent thee hither to buy a ram
from me? No, Jesus replied, he said thou wouldst not sell.
Then he was an honester shepherd than I thought for: he
would have saved thee a vain journey, and it would have
been well hadst thou listened to his counsel, for I will not
part with the breed; and my hope is that my son will not
be tempted to part with the breed, for it is through our
sheep that we have made our riches, such small riches
as we possess, he added, lest he should appear too rich in
the eyes of a stranger. If thou'lt not sell I must continue
my journey farther, Jesus answered. In quest of a ram?
the shepherd said. But thou'lt not find any but long-backed
brutes tucked up in the belly that offend the eye
and are worse by far than a hole in the pocket. With
such rams the hills abound. But get thee the best,
though the best may be bad, for every man must work
according to his tools.

If thou asked me for anything but my breed of sheep
I would have given it, for thy face and thy speech please
me, but as well ask me for my wife or my daughter
as for my rams. Be it so, Jesus answered, and he rose to
continue his way, but his host said that having taken meat
and drink in his house he must sleep in it too, and Jesus,
being tired, accepted the bed offered to him. He
could not have fared farther; there was no inn nor public
guest-room, and in the morning his host might be in the
humour to part with a ram for a great sum of money. But
the morning found his host in the same humour regarding
his breed of sheep—determined to keep it; but in all other
things willing to serve his guest. Jesus bade him good-bye,
sorry he could not persuade him but liking him all
the same.

In two hours he was near the cultivated lands of
Cæsarea, and it seemed to him that his best chance
of getting news of a ram would be to turn westward,
and finding bed and board in every village, he travelled
far and wide in search of the fine rams that he had once
caught sight of in those parts. But the rams of yore
seemed to have disappeared altogether from the country:
thou mayest journey to Cæsarea and back again, but
thou'lt not find anything better than that I offer thee
one man said to Jesus, whereupon Jesus turned his back
upon Cæsarea and began the return journey sad and
humble, but with hope still a-flutter in his heart, for
he continued to inquire after rams all the way till he
came one bright morning to the village in which lived
the owner of the great breed of sheep that he coveted,
honourably coveted, he muttered to himself, but coveted
heartily.

The sun was well up at the time, and Jesus had come by
the road leading up from the coast. He had passed over
the first ridge, and had begun to think that he must be
near the village in which the man lived who owned the
great breed of sheep when his thoughts were interrupted
by a lamb bleating piteously, and, looking round, he saw
one running hither and thither, seeking his dam. Now
the lamb seeming to him a fine one, he was moved to
turn back to the village to tell the man he had lodged
with that a lamb of his breed had lost the ewe. Thou
sayest well, the man answered, and that lamb will seek
vainly, for the ewe hurt her hoof, and we kept her in the
house so that she might be safer than with my shepherd
out on the hills, and the luck we have had is that a
panther broke into our garden last night. We thought
he had killed the lamb as well, but he only took the ewe,
and the lamb thou bringest me tidings of will be dead
before evening. My thanks to thee, shepherd, for thy
pains. But, said Jesus, thou'lt sell me the lamb that runs
bleating after ewe, on the chance that I shall rear him?
Whereat the villager smiled and said: it seems hard to
take thy money for naught, for thou hast a pleasant face;
but who knows what luck may be with thee. For a
shekel thou shalt have the lamb. Jesus paid the shekel,
and his eyes falling upon a bush in whose stems he knew
he should find plenty of sap, he cut some six or seven
inches off, and, having forced out the sap, showed it to
the villager, and asked him for a rag to tie round the
end of it. I hardly know yet what purpose thou'lt
put this stem to, the shepherd said, but he gave Jesus
the rag he asked for, and Jesus answered: I've a good
supply of ewe's milk drawn from the udder scarce an hour
ago. Thou hast ewe's milk in thy bottle! the villager
said. Then it may be I shall lose my breed through
thoughtlessness. And it was with a grave face that he
watched Jesus tie a rag around the hollow stem.

He put the stem into the lamb's jaws and poured
milk down it, feeding the lamb as well as the ewe could
have done. It may be I shall get him home alive, Jesus
muttered to himself. Thou'lt do it, if luck be with thee,
and if thou canst rear him my breed has passed from me.
Thou'lt be rewarded for taking my shekel, Jesus answered.
A fine lamb for a month, the villager remarked. One
that will soon begin to weigh heavy in my bosom, Jesus
answered; a true prophecy, for after a few miles Jesus
was glad to let him run by his side; and knowing now no
other mother but Jesus, he trotted after him as he might
after the ewe: divining perhaps, Jesus said to himself,
the leathern bottle at my girdle.

But very soon Jesus had to carry him again, and, despite
his weight, they were at noon by the well at the end of
the oak wood. Lamb, we'll sleep awhile together in a
pleasant hollow at the edge of the wood. Lay thyself
down and doze. The lamb was obedient, but before long
he awoke Jesus with his bleating. He wants some milk,
he said, and undid the leather girdle and placed the
feeding-pipe into the lamb's mouth. But before giving
him milk he was moved to taste it: for if the milk be
sour—— The milk has soured, he said, and the poor
bleating thing will die in the wood, his bleatings growing
fainter and fainter. He'll look into my face, wondering
why I do not give him the bottle from which he took
such a good feed only a few hours ago; and while Jesus
was thinking these things the lamb began to bleat for his
milk, and as Jesus did not give it to him he began to run
round in search of the ewe, and Jesus let him run, hoping
that a wild beast would seize and carry him away and
with his fangs end the lamb's sufferings quicker than
hunger could.

But no wolf or panther was in the thicket, and the lamb
returned to him: brought back, he said, by a memory of
the bottle. But, my poor wee lamb, there is no sweet
milk in my bottle, only sour, which would pain thee.
Think no more of life, but lie down and die: we shall all
do the same some day.... Thy life has been shorter
than mine, and perhaps better for that. No, I've no milk
for thee and cannot bear to look in thy face: run away
again in search of the ewe and find instead the panther
that took her. Poor little lamb, dying for milk in this
wild place. So thou hast returned to me, having found
neither ewe nor panther. Go, and seek a wolf, he will be
a better friend to thee than I.

He had seen many lambs die and did not understand
why he should feel more pain at this lamb's death than
another's. But it was so; and now all his hopes and fears
centred in this one thing that Fate had confided to his
bosom. A little milk would save it, but he had no milk.
He might pick him up and run, calling to the shepherds,
but none would hear. I cannot listen to his bleating any
longer, he said, and tried to escape from the lamb, but he
was followed round the trees, and just as he was about to
climb into one out of the lamb's sight his nostrils caught
the scent of fleeces coming up the hillside. A shepherd is
leading his flock to the well-head, he said, so, wee lamb,
thou wilt not die to-day, and, addressing himself to the
shepherd, he said: I've got a lamb of the right breed, but
have no milk to give him. Canst thou pay for it? the
shepherd asked; and Jesus said, I can, and the shepherd
called a ewe and the lamb was fed.

Well, luck is in thy way, the shepherd said, for I was
on my way to another well, and cannot tell what came
into my mind and turned me from it and brought me up
here. Every life, Jesus said, is in the hands of God, and
it was not his will to let this lamb die. Dost believe,
the shepherd answered, that all is ordered so? And Jesus
answered him: thou'lt fill my bottle with milk? The
shepherd said: I will; but thou hast still a long way before
the lamb can be fed again. Hide thy bottle under a
cool stone in yon forest and in the evening the milk will
still be sweet and thou canst feed thy lamb again and
continue thy journey by starlight. But these hills are not
my hills; mine are yonder, Jesus said, and at night all
shapes are different. No matter, the way is simple from
this well, the shepherd answered, and he gave Jesus such
directions as he could follow during the night. Now mind
thee, he continued, look round for a shepherd at daybreak.
He'll give thee fresh milk for thy lamb and by
to-morrow evening thou'lt be by the Brook Kerith. And
this advice appearing good to Jesus, he turned into the
shade of the trees with his lamb, and both slept together
side by side till the moon showed like a ghost in the
branches of the trees.

It was time then to feed the lamb, and the milk being
sweet in the bottle, the lamb drank it greedily; and when
he had drunk enough Jesus was tempted to drink what
the lamb could not drink, for he was thirsty after eating
his bread, but he went to the well and took a little water
instead, and lay down, telling the lamb that he might sleep
but a little while, for they must be ready at midnight to
travel again. If we meet a shepherd thou livest, if he
fail us thou diest. Jesus said, and seeing a shepherd
leaving a cavern at dawn with his flock, Jesus called to
him and bought milk from him and once more the twain
continued their journey, the lamb becoming so dependent
on the shepherd that Jesus took pleasure sometimes in
hiding himself behind a rock, and as soon as the lamb
missed him he would run to and fro bleating in great
alarm till he found Jesus; and when he came upon him
he thrust his nozzle into Jesus' hand.

It was then more than at any time he delighted in
being carried. No, my good lamb, I've carried thee far
and now can barely carry myself to the bridge; and the
lamb had to follow to the bridge, and they began to ascend
the terraces together, but the steep ascents very soon
began to tire him, and the lamb lay down and bleated for
Jesus to take him up in his arms, which he did, but, overcome
with the weariness of a long journey, he had to lay him
down after a few paces. Yet he would not surrender the
lamb to the brethren who came and offered to carry him,
saying: I have carried him so far and will carry him to
the end, but ye must let me rest on your arms. Meanwhile,
fetch me a little milk, for the lamb has had all
that I could buy from the shepherds on the hills, and do
not ask how I became possessed of this lamb, for I am too
tired to tell the story. So did he speak, holding the lamb
to his bosom; and leaning on the arm of one of the
brethren while another pushed from behind, and in this
exhausted state he reached the cenoby.

Now I must feed my lamb; go to Brother Amos and ask
him to bring some ewe's milk at once. But the brethren
were loath to go, saying: Brother Amos is feeding his
sheep far from here, but will return in the evening. But
the lamb must be fed every three or four hours, Jesus
answered, and do ye go at once to Amos and tell him to
bring the milk at once. He must not be kept waiting
for his milk. Now look at him and say if any of ye have
seen a finer lamb. I can speak no more, but will sleep
a little as soon as I have placed him in a basket. But
wake me up as soon the milk comes, for I will trust none
to feed him but myself, and he dropped off to sleep almost
on these words.

The Essenes, understanding that the lamb had caused
Jesus a long search, went after Amos as they were bidden,
and finding him not as far as they thought for with his
flock, they related to him Jesus' request that he should
bring some ewe's milk at once, which he did, and seeing
Jesus in deep sleep he said: it is a pity to waken him, for
I know how to feed a lamb as well as he does. May
I not? But the Essenes said: he'll be vexed indeed if
the lamb be fed by any but him. So be it, Amos answered;
and they roused Jesus with difficulty, for his sleep was
deep, and when he opened his eyes he knew not where he
was for some time. At last memory returned to him, and,
struggling from the couch, he said: I must feed my lamb.
The milk is fresh from the ewe? he asked. Yes, Jesus,
Amos answered, I have just drawn it from the udder. As
soon as he is old enough to run with the flock I'll bring
him, Jesus said, and thou'lt be free to return to the
Scriptures.

And having asked that he might be awaked in four
hours his eyes closed, which is not to be wondered
at, he having slept hardly at all for four days. Does he
put his lamb before the Scriptures? the Essenes asked
each other, and they withdrew, shaking their heads.

CHAP. XXVII.

Jesus fell back into sleep as soon as the lamb was fed,
and it was in this second sleep of more than six hours that
he regained his natural strength. Has Joseph returned?
he asked on awakening, and the brother nearest him
answered that he had not; whereupon Jesus asked that
Hazael should come to him, and he said to him: Hazael,
Joseph told thee that as soon as his business was transacted
in Jericho he would return hither, and if that were
not possible the delay would not be long. But four days
have passed and we haven't seen him nor have we news of
him. Now how is this? He couldn't have heard in Jericho
nor in Jerusalem of my faring among the hills of Cæsarea
in search of a lamb. It was only on those hills that I
might find a lamb that would recover for us the strength
that has gone out of the flock. And I would that Joseph
were here to see him that I've brought back. My heart
misgives me. Thou'lt feed him in my absence, he said to
one of the brethren, and I'll go down on to the terraces
and wander across the bridge, for on the hills over yonder
I may catch sight of Joseph coming to meet me. Can
none tell me if he will come from Jericho or Jerusalem?
A brother cried that he would feed the lamb as Jesus
directed, and the brethren at work among the fig-trees
spoke to each other of the grief visible on Jesus' face as
he passed them and questioned each other and sought
a reason for it. Has the lamb fallen sick? one asked,
and on that thought they ran up the terraces to inquire
for the lamb, who, that day, had been given the name
of Cæsar. The lamb sleeps in peace, Hazael answered,
but Jesus, his saviour, has gone out in great disorder
of mind to get tidings of Joseph, the great trader
in figs and dates. He promised to return the same
evening after transacting his business in Jericho, Hazael
continued. Four days have passed away without news
of him; some misfortune may have befallen him. May
have! Hazael repeated under his breath as he walked
away. Has befallen him without doubt.

The brethren waited for Jesus to return, but he did not
return to them; and at nightfall a watch was set at the
bridge head, and the same was done for many succeeding
days, till the story reached the Brook Kerith that Joseph
had been killed in the streets of Jerusalem by order of
the Zealots. Priests never forget to revenge themselves
on those that do not submit to their ideas and exactions,
Hazael muttered, thereby stirring the curiosity of the
brethren; but he could not tell them more, Joseph's
relation having been insufficient to make plain the truth
that Joseph, as Jesus' friend, must have earned the High
Priest's displeasure. A very little suspicion, he said to
himself, is enough to bring about the death of a man in
our days; and the priests were always jealous and afraid
of prophets. Is then our Jesus a prophet? Saddoc asked,
and Manahem's eyes were full of questions. I can tell ye
no more than I've said already, Hazael answered, and the
brethren forgot their curiosity, for their hearts were
stirred with pity. A great grief it surely will be, they
said to one another, when Jesus returns and hears that
his friend is dead, and they asked which among them
should be the one to tell him of this great loss that had
befallen him. Not I, said one, nor I, another answered,
and as they passed into their cells it was the opinion of
all that Hazael should tell him.

Next morning when they came forth from their cells,
after giving thanks for the returning light, they stood on
the hillside, hoping that every minute would bring them
sight of Jesus returning. At last a shepherd came through
the dusk, but it was not Jesus but Amos coming towards
them, and the news he brought was that he had met Jesus
on the hills wandering like one of disordered mind. He
has taken my sheep from me and has lost them, I fear. But
why, the brethren cried, didst thou leave thy sheep to
him? To which Amos could make no straightforward
answer: all he knew was that he had met Jesus and been
greatly frightened by his speech and his show of gestures
and demeanour. All the same, he said, I felt I had better
let him have the sheep. And the brethren said: ruin
has befallen us this time. We know the reason of the
disordered mind that thou tellest of. Joseph was slain by
the Zealots in Jerusalem by order of the priests, and the
tidings must have come to Jesus as he wandered out on
to the hills seeking his friend, and it was they that robbed
him of his mind. We are ruined, the brethren cried, for
our sheep are with him, and he without thought for
anything but his grief. Amos could not answer them
nay, for their words seemed to him but the truth, and
they all returned to the cenoby to mourn for Jesus and
themselves till Jesus was brought back to them by some
shepherds who found him wandering, giving no heed
to the few sheep that followed him; only a few had
escaped the wolves, and the brethren charged Amos with
the remnant, muttering among themselves: his heart is
broken. He is without knowledge of us or the world
around him. But why does he turn aside from our
dwelling preferring to lie with his dogs under the rocks?
It is for that our dwelling reminds him of Joseph. It
was here he saw him last, Manahem replied. It will be
well to leave him to wander at will, giving him food if
his grief allows him to come for it; any restraint would
estrange him from us, nor may we watch him, for when
the mind is away man is but animal; and animals do not
like watchful eyes. We may only watch over him lest he
do himself bodily harm, Eleazar said, There is no harm,
Manahem said, he can do himself, but to walk over the
cliffs in a dream and so end his misery. We would not
that the crows and vultures fed on Jesus, Caleb answered.
We must watch lest he fall into the dream of his grief....
But he lives in one. Behold him now. He sees not the
cliffs over yonder nor the cliffs beneath. Nor does he
hear the brook murmur under the cliffs. Grief is a
wonderful thing, Manahem said, it overpowers a man
more than anything else; it is more powerful even than
the love of God, but it wears away; and in this it is unlike
the love of God, which doesn't change, and many of us
have come here so that we may love God the better
without interruptions. It is strange, Eleazar said, that
one who loves God as truly as Jesus, should abandon
himself to grief. Eleazar's words caused the Essenes to
drop into reveries and dreams, and when they spoke out of
these their words were: his grief is more like despair. And
in speaking these words they were nearer the truth than they
suspected, for though Jesus grieved and truly for Joseph,
there was in his heart something more than mortal grief.

It often seemed to him as he sat gazing across the
abyss that his temerity in proclaiming himself the
Messiah was punished enough by crucifixion: the taking
from him of the one thing that crucifixion had left behind
often put the thought into his mind that God held
him accursed; and in his despair he lost faith in death,
believing he would be held accursed for all eternity. He
forgot to take food and drink; he fed upon his grief and
would have faded out of life if Cæsar had not conceived a
dislike to his keeper and run bleating among the rocks
till he came upon Jesus whom he recognised at once and
refused to leave, thrusting a nozzle into Jesus' hand and
lying down by his side. Nor could the brethren beguile
the lamb from Jesus with milk, and Jesus taking pity on
the faithful animal said: give me the feeding bottle, I
will feed him. Whereupon Cæsar began to bleat, and so
cheerfully, that all conceived a new affection for him, but
he had none for anybody but Jesus, whom he followed
about the cliffs as a dog might, lying down at his side.

The twain strayed together whither there was scarce
foothold for either, and the brethren said as they watched
them: if Cæsar were to miss his footing and fall over the
edge, the last link would be broken and Jesus would go
over after him. But sheep and goats never miss their footing,
a brother answered. It is fortunate, another replied,
that Cæsar should have attached himself to Jesus. He
seems to say, I get happier and happier every day, and his
disposition will react on Jesus and may win him out of his
melancholy.

And it seemed as if the brother had guessed rightly, for
though Jesus' face showed no interest in the brethren, nor
in the cenoby, he seemed to enjoy the sympathy of the
dumb animal. He liked to call to Cæsar and to lay his
hand upon Cæsar's head, and to look into his eyes, and
in those moments of sympathy the brethren said: he
forgets his grief. But Cæsar is coming into ramhood,
Saddoc answered, and will have to go away with the flock.
There were brethren who cried out against this: let the
flock perish rather than Jesus should be deprived of Cæsar.
Wouldst have him remain when he is a great ram?
Manahem asked, and the others answered: yes, for Jesus
takes no thought for anything but Cæsar, and the brethren
conferred together, and spent much thought in trying to
discover a remedy other than Cæsar for Jesus' grief.

But one day Jesus said to the brethren: Cæsar is
coming into ramhood, and I must take him away to the
hills, he must come with me and join the ewes. Art thou
going to be our shepherd again? said they. If ye will
entrust the flock to me. My thoughts will never wander
from it again. Jesus spoke the words significantly, and
many of the brethren believed that he would prove
himself to be the great shepherd that he was of yore, but
others said: his grief will break out upon him on the
hills; but these counsels were overruled by Manahem and
Saddoc. Jesus, Saddoc said, never smiles and his words are
few, but he is himself again, and the best shepherd that
ever walked these hills is worse than he, so it is said. He
lost a few sheep, Manahem said, in the first days of his
great grief, but his mind is altogether now on the encouragement
of the flock and Amos is wearied of it and would
return to the reading of the Scriptures. Thou speakest
well, Manahem, Saddoc returned, for it was in his mind as it
was in Manahem's that the sight of men and the sound of
men's voices were a torture to Jesus, and that he longed
for solitude and silence and the occupation of the flock.

The cenoby will never be the same again without our pet,
some of the brethren cried, but others said: it must be so.
We'll go to see Cæsar's lambs, they cried, as he was being
led away. There will be no lambs by Cæsar this spring,
Jesus answered. He'll run with the ewes and that's about
all; for a ram is not fit for service till he is two years old.
Whereupon the distraction of Jesus' grief being removed
from the cenoby, the Essenes fell to talking again of the
great schism and what came of it. Are our brothers
happier in wedlock than we are in celibacy? was the
question they often put to each other on the balcony;
and a sudden meeting of thoughts set them comparing
the wives beyond Jordan with the ewes of the hills.
Which are the most fruitful? they asked themselves; and
it was averred that though twin lambs were of equal
worth, it might fall out in the strange destinies that
beset human life that one of human twins might be a
robber and the other a devout Essene.

On a balcony overhanging an abyss some hundred feet
in depth, through which a brook sings a monotonous song,
men may dream a long while on the problem of destiny,
and on awaking from their different meditations it was
natural that they should speak about the difficulties the
brethren by the lake would experience when they set
themselves to discover women who would accept the rule
of life of the Essenes and for no enjoyment for themselves,
but that the order might not perish, and with it holiness
pass out of the world.

Of what women will they possess themselves? a brother
often asked. Not Jewish women, who would prefer to
join themselves with Pharisees or Sadducees rather than
with Essenes, and the converts, the brother continued,
that might be made among the Gentile women from
Mesopotamia and Arabia could not be counted upon to
produce pious children, though the fathers that begot
the children might be themselves of great piety. These
words put the thought into another brother's mind,
that a woman is never faithful to one man, an abiding
doctrine among the Essenes: and the group of three,
Caleb, Eleazar and Benjamin, began to speak of the stirs
and quarrels that these converts would provoke in the
cenoby. For even amongst those who have renounced
women, there are always a few that retain a longing for
women in their heart, and the smouldering embers will
burst into flame at the sight of woman. Is not that so,
Benjamin? There is much truth in thy words, Caleb,
Benjamin answered, and I would know if they partition
off the women into an enclosure by themselves, and only
take them out at a time judged to be the fruitfullest, for
it is not lawful for us to experience pleasure, and as soon
as the women are with child, the brethren we have left
behind, I trust, withdraw from the company of their wives.
Unless, said Eleazar, all the rules of our order be abolished.
We did well to leave them, Caleb answered. And then,
posing his small fat hands on the parapet, he said: women
have ever been looked upon as man's pleasure, and our
pleasures are as wolves, and our virtues are as sheep, and
as soon as pleasure breaks into the fold the sheep are torn
and mangled. We're better here with our virtues than
they by the lake with their pleasures.

Trouble has begun amongst them already, Eleazar said,
and Benjamin turned to ask him if he had gotten news of
the brethren by the lake; and he answered that yesterday
a shepherd told him that many brothers had left the
settlement. We did well, Caleb said, to cherish our
celibacy, and the price of living on this rock was not too
high a price for it. But tell us what thou hast heard,
Eleazar. Eleazar had heard that troubles were begun,
but he hoped children would bring peace to all. But all
women aren't fruitful, Caleb said, and Benjamin was vexed
with Eleazar because he hadn't asked how many women
were already quick. And they fell to talking scandal,
putting forward reasons why some of the brethren should
separate themselves from their wives.

Perhaps we shall never know the why and the wherefore,
Eleazar said, it being against our rules to absent
ourselves without permission from the cenoby, and if
we were to break this rule, Hazael might refuse to
receive us again. We should wander on the hills seeking
grass and roots, for our oaths are that we take no
food from strangers. Yet I'd give much to hear how
our brethren, for they are our brethren, fare with their
wives.

And when they met on the balcony, the elder members
of the community, Hazael, Mathias, Saddoc and Manahem,
like the younger members conferred together as to whether
any good could come to those that had taken wives to
themselves for their pleasure. Not for their pleasure,
Hazael said, but that holiness may not pass out of the
world for ever. But as holiness, Mathias was moved to
remark, is of the mind, it cannot be affected by any
custom we might impose upon our corporeal nature.
Whereupon a disputation began in which Manahem urged
upon Mathias that if he had made himself plain it would
seem that his belief was that holiness was not dependent
upon our acts; and if that be so, he asked, why
do we live on this ledge of rock? To which question
Mathias answered that the man whose mind is in order
need not fear that he will fall into sin, for sin is but a
disorder of the mind.

A debate followed regarding the relation of the mind to
the body and of the body to the mind, and when all four
were wearied of the old discussion, Saddoc said: is it right
that we should concern ourselves with these things, asking
which of the brothers have taken wives, and how they
behave themselves to their wives? It seems to me that
Saddoc is right, these matters don't concern us who have
no wives and who never will have. But, said Manahem,
though this question has been decided so far as our bodies
are concerned, are we not justified in considering marriage
as philosophers may, no subject being alien to philosophy?
Is not that so, Mathias? No subject is alien to philosophy,
Mathias agreed, to which Saddoc replied: we could discuss
this matter with profit if we knew which of the brothers
had taken to himself a wife; but only rumours reach us
here; and the brethren looked across the chasm, their
thoughts crossing it easily and passing over the intervening
hills down into the plains and over Jordan. We
should no doubt be content, said Manahem, with our own
beliefs, and abide in the choice that we have made without
questioning it further, as Hazael has said. Yet it is hard
to keep thoughts of the brethren we have left out of our
minds. How are we, Hazael, to remain unmoved when
rumours touching on the lives of those we have left behind
reach us? Is it not merely natural that we should desire
to hear how our brethren fare in married life? Dost
think, Hazael, that those we left behind never ask each
other how we fare in our celibacy? Man is the same all
the world over inasmuch as he would like to hear he
has avoided the pitfall his brother has fallen into. It is
said, Manahem continued, that the elders yonder are
disturbed now as to whether they too should take wives,
though in the great disputation that we took part in, it
was decided that marriage should be left to the younger
and more fruitful. Wherefore, if it is said that trouble has
come, Hazael answered, we should be sorry for our weak
brethren, and if stories reach us, he continued, we should
receive them with modesty: we should not go out to seek
stories of the misfortunes of those who have not been as
wise as we, and of all we should not wish to go down
to Jordan to inquire out the truth of these stories; Caleb
and Benjamin ask betimes for leave to visit them. Eleazar,
too, has asked; but I have refused them always, knowing
well whither their curiosity would lead them. Lest,
Mathias interposed, they bring back the spirit and sense
of women with them.

A flock of doves crossing over the chasm on quick wings
put an end to the discourse, and as no more stories reached
them who dwelt in the cavern above the Brook Kerith
regarding the behaviour of the wives to their husbands
and of the husbands towards their wives, the thoughts
of the younger brethren reverted to Cæsar, and to the
admiration of the ewes for his beauty. A year later,
when Jesus came down from the hills, he was met with
cries of: how fares it with Cæsar? Does he tire on the
hills? When will the ewes begin to drop their lambs? A
buzz of talk began at once in the cenoby when the news
arrived that Cæsar's lambs were appearing, but the brethren
could not conceal their disappointment that they should
look like the lambs they had seen before. We expected
the finest lambs ever seen on these hills, they said, and
thou hast no more word to say in praise of them than that
they are good lambs. Jesus answered that in two months
he would be better able to judge Cæsar's lambs, and to
choose amongst them some two or three that would
continue the flock worthily. Which? the brethren asked,
but Jesus said a choice would be but guess-work at
present, none could pick out the making of a good ram
till past the second month. Caleb marked one which he
was sure would be chosen later, and Benjamin another,
and Eleazar another; but when the time came for Jesus
to choose, it was none of these that he chose, and on
hearing of their mistakes, the brethren were disappointed,
and thought no more of the flock, asking only casually
for Cæsar, and forgetting to mourn his decease at the
end of the fourth year; his successor coming to them
without romantic story, the brethren were from henceforth
satisfied to hear from time to time that the hills
were free from robbers; that the shepherds had banded
together in great wolf hunts; and that freed from their
natural enemies, the wolves and robbers, the flock had
increased in numbers beyond the memory of the oldest
shepherd on the hills.

CHAP. XXVIII.

The brethren waxed rich, and after their midday meal
they talked of the exceeding good fortune that had been
vouchsafed to them, dwelling on the matter so earnestly
that a scruple sometimes rose up in their hearts. Did we
do well to forgo all troubles? Do the selfish find favour
in God's sight? they were asking, when Caleb said: we
have visitors to-day, and looking across the chasm they
saw three men emerging from the shadow of the high
rock. They may be robbers, Benjamin cried, and we
would do well to tell the brethren working along the
terraces to pass the word down to him who stands by the
bridge-head that he is to raise the bridge and refuse to
lower it till the strangers speak to him of their intentions
and convince him that they are peaceful. That is well
said, Benjamin, Eleazar replied: Amos, who is standing by
the fig-tree yonder, will pass on the word. They cried
out to him and watched the warning being passed
from Essene to Essene till it reached the brother standing
by the bridge-head. He looked in the direction of the
strangers coming down the path, and then in haste
set himself to pull the ropes and press the levers
whereby the bridge was raised and lowered. Now they
are speaking across the brook to each other, Benjamin
said: and the group on the balcony saw the bridge
being let down for the strangers to cross over. It seems
to me, Benjamin continued, Bartholomew might have
spent more time inquiring out their intentions. But
we are many and they are few, Caleb answered, and the
Essenes on the balcony watched somewhat anxiously
Bartholomew conducting the strangers back and forth
through the terraces. Is not Bartholomew as trustworthy
as any amongst us? Eleazar asked. It isn't likely that he
would mistake robbers for pilgrims; and as if Bartholomew
divined the anxiety of those above him he called up the
rocks that the visitors he was bringing were Essenes from
the lake. Essenes from the lake! Caleb cried. Then we
shall learn, Eleazar replied, which is preferable, celibacy or
marriage. But we mustn't speak at once to them of such
matters. We must prepare food for them, which they will
require after their long journey. Our president will be
with you in a moment, Bartholomew said, addressing
Shallum, a tall thin man, whose long neck, sloping
shoulders and dark round eyes reminded his brethren
of an ungainly bird. His companions, Shaphan and
Eleakim, were of different appearances. Shaphan's
skull, smooth and glistening, rose, a great dome above a
crumpled face; he moped like a sick monkey, dashing tears
from his eyes continually, whereas Eleakim, a sprightly
little fellow with half-closed eyes like a pig, agreed
that Shallum should speak for them. Shallum began: we
are, as you have already heard, from the great cenoby at
the head of the lake and, therefore, I need not tell you the
reason why you are here and why the residue are yonder,
but will confine myself to the story of our flight from the
lake to the brook. Honourable President and Brethren, it
is known unto you that the division of our order was not
brought about by any other reason than a dispute on both
sides for the maintenance of the order. We know that,
Hazael answered, and attribute no sinfulness to the
brethren that differed from us. Our dream, Shallum
continued, was to perpetuate holiness in this world, and
our dream abides, for man is a reality only in his dreams;
his acts are but a grotesque of his dream.

At these words the Essenes gathered close together,
and with brightening eyes listened, for they interpreted
these words to mean that the brethren by the lake had
fallen headlong into unseasonable pleasures, whereof they
were now reaping the fruit: no sweet one, if the fruit
might be judged by the countenances of their visitors.
As I have said, Shallum continued, it was with us as it has
been with men always—our acts became a mockery of our
dreams almost from the beginning, for when you left us
we gave out that we were willing to receive women who
would share our lives and with us perpetuate holiness.
We gave out that we were willing to view all who came
and consider their qualifications, and to take them as
wives if they should satisfy us, that they would obey our
rule and bear children; but the women that came in
response to our advertisement, though seemingly of pious
and honourable demeanour, were not satisfied with us.
Our rule is, as you brethren know well, to wear the same
smock till it be in rags, and never to ask for a new pair of
sandals till the last pieces of the old pair have left our
feet. We presented, therefore, no fair show before the
women who came to us, and when our rule was told to
them, they withdrew, dissatisfied with our appearances,
with the food we ate, and the hours we kept, and of all
with the rule that they should live apart from us, only
keeping company with us at such times when women are
believed to be most fruitful. Such was the first batch in
brief; the second batch (they came in batches) pleaded
that they could not be wives for us, it being that we were
held in little esteem by the Sadducees and the Pharisees,
and we were reproved by them for not sending animals
for sacrifice to the Temple, a thing that we must do if we
would have them live with us. But it being against our
rule to send animals to the Temple for sacrifice, we bade
them farewell and sent forth messengers into other lands,
inviting the Gentiles to come to us to receive instruction
in the Jewish religion, with promises to them that if our
rule of life was agreeable to them, and they were exact in
the appointments of all rites and ceremonies, we should
be willing to marry them after their time of probationship
was over. On this second advertisement, women came to
us from Arabia and Mesopotamia, and though we did not
approve of the fine garments they wore and the sweet
perfumes that trailed after them, we liked these things, as
all men do, with our senses; and our minds being filled
with thoughts of the children that would continue the
order of the Essenes, we spoke but little against the fine
linen that these women brought and the perfumes they
exhaled, whereby our ruin was consummated. Joazabdus,
our president, himself fell into the temptation of woman's
beauty and was led into sinful acquiescence of a display of
the images she had brought with her; for without a display
of them on either side of the bridal bed she would not
permit his embraces. She was of our religion in all else,
having abjured her gods and goddesses at every other
moment of the day and night; but licence of her body
she could not grant except under the eyes of Astarte, and
Joazabdus, being a weak man, allowed the images to
remain. As soon as the news of these images spread, we
went in deputation to our president to beg him to cast
out the images from our midst, but he answered us: but
one image remains—that of Astarte: none looks upon it
but she, and if I cast out the image that she reverences
she will go hence and with the fruit of my body within
her body, and a saint may be lost to us. But we answered
him that even as Jacob set up parti-coloured rods before
the conceiving ewes that they might bear parti-coloured
lambs, so to gaze in the marriage-bed upon the image of
Astarte would surely stamp upon the children that might
come the image of that demon. But he was not to be
moved, whereupon we withdrew, saying to one another:
we shall not move him out of his wickedness; and that
was why we went to his brother Daddeus and asked him
to accept the headship of the community in his brother's
place. And seeing that he was unwilling to set himself
against his brother, we said: our God comes before all
things, and here we have heathen goddesses in our midst;
and the end of it was that Cozby, that was the Chaldean
woman's name, put poison into Daddeus' food, thinking to
establish her rule thereby, but as soon as the death of
Daddeus became known many left the cenoby polluted in
their eyes by heathenism and murder.

So it always falls out, Hazael cried, wine and women
have lost the world many saints. Wine deceives the minds
of those that drink it, and it exalts men above themselves,
and leads them into acts that in any other moment
they would shrink from, leaving them more stupid than
the animals. Nor is the temptation of women less
violent than that of wine. Women's beauty is even more
potent, for once a man perceives it he becomes as if blind
to all other things; his reason deserts him, he broods upon
it by day, and falls at last, as our brother has told us,
into unseasonable pleasures, like Solomon himself, about
whom many things are related, but not so far as I know
that he became so intoxicated with women's various beauty
that he found his pleasure at last in his own humiliation.
If Solomon did not, others have; for there is a story of a
king that allowed his love of a certain queen to take so great
a hold upon him that he asked her to come up the steps
of his throne to strike him on the face, to take his crown
from his head and set it upon her own. This was in his
old age, and it is in old age that men fall under the
unreasonable sway of women—he was once a wise man,
so we should refrain from blame, and pity our
brethren who have fallen headlong into the sway of
these Chaldean and Arabian women. I might say much
more on this subject, but words are useless, so deeply is
the passion for women ingrained in the human heart.
Proceed, therefore, Brother: we would hear the trouble
that women have brought on thee, Brother Eleakim. At
once all eyes were turned towards the little fellow
whose wandering odours put into everybody's mind
thoughts of the great price he must have paid in
bracelets and fine linen, but Eleakim told a different
story—that he was sought for himself alone, too much
so, for the Arabian woman that fell to his lot was
not content with the chaste and reasonable intercourse
suitable for the begetting of children, the reason for which
they had met, but would practise with him heathen rites,
and of a kind so terrible that one night he fled to his
president to ask for counsel. But the president, who was
absorbed in his own pleasures, drove him from his door,
saying that every man must settle such questions with his
wife. Hazael threw up his hands. Say no more, Brother
Eleakim, thou didst well to leave that cenoby. We
welcome thee, and having heard thee in brief we would
now hear Brother Shaphan. At once all eyes were turned
towards the short, thick, silent man, who had till now
ventured into no words; and as they looked upon him
their thoughts dwelt on the strange choice the curator
had made when he chose Brother Shaphan for a husband;
for though they were without knowledge of women, their
sense told them that Brother Shaphan would not be
pleasing to a woman. But Eleakim's story had prepared
them for every strange taste, and they waited eagerly for
Shaphan. But Shaphan had not spoken many words
when tears began to roll down his cheeks, and the
brethren of the Brook Kerith bethought themselves that
it might be a kindly act to avert their eyes from him till
he recovered his composure; but as his grief continued
they sought to comfort him, telling him that his troubles
were now ended. He would not, however, lift his face
from his hands at their entreaty, and his companions
said that the intervals between his tears since he was
married were never long. At these words Shaphan lifted
his face from his hands and dashed some tears from his
eyelids. He will tell us now, the brethren said to themselves,
but he only uttered a few incoherent words, and
his face sank back into his hands.

And it was then that Jesus appeared at the end of the
domed gallery. Hazael signed to one of the brethren
to bring a chair to him, and when Jesus was seated
Hazael told him who the strangers were in these
words: great trouble has fallen upon our order, he
said, the wives the brethren have taken unto themselves
against my counsel have not obeyed their
husbands. Wilt tell our Brother Jesus the trouble that
has befallen those that stayed by the lake, Shallum? I
will, Shallum replied, for it will please him to hear my
story and it will be a satisfaction to me to tell the
quarrels that set my wife and me apart till at last I
was forced to send her back to her own people. My
story will be profitable to you, though you are without
wives, for to err is human. The brethren were at once all
ear for the new story, but Shallum was so prolix in his
telling of his misfortunes that the brethren begged him
to tell them again of the ranging of the gods and goddesses
on either side of the president's marriage-bed. He paid
no heed to them, however, but proceeded with his own story,
and so slow was his procedure that Hazael had to interrupt
him again. Shallum, he said, it is clear to me that our
shepherd has come with some important tidings to me, and
it will be kind of thee to forgo the rest of thy story for the
present at least, till I have conferred with our shepherd.
I should have been loath, Jesus interposed, to interrupt a
discourse which seems to be pleasing to you all and which
would be to me too if I had knowledge of the matters which
concern you, but the differences of men with their wives and
wives with their husbands are unknown to me, my life having
been spent on the hills with rams and ewes. As he said these
words a smile came into his eyes. The first smile I have
seen on his face for many years, Hazael said to himself, and
Jesus continued: I have left my flock in charge of my
serving boy, for I have come to tell the president that he
must not be disappointed if many sheep are lost on the
hills this year; robbers having hidden themselves again
in the caves and fortified themselves among cliffs so
difficult that to capture them soldiers must be let down
in chests and baskets—a perilous undertaking this is,
for the robbers are armed and determined upon revolt
against Herod, who they say is not a Jew, and holds his
power in Judea from the Romans. They are robbers
inasmuch as they steal my sheep, but they are
men who value their country higher than their lives.
This I know, for I have conferred with them: and
Jesus told the Essenes a story of an old man who lived
in a cave with his family of seven, all of whom
besought him to allow them to surrender to the
Romans. Cowards, he said, under his breath, and made
pact with them that they should come out of the cave
one by one, which they did, and as they came he slew
them and threw their bodies into the precipice, sons
and daughters, and then he slew his wife, and after
reproaching Herod with the meanness of his family,
although he was then a king, he threw himself from
the cliff's edge.

It is a great story that thou tellest, Jesus, Manahem
said, and it is well to hear that there are great souls still
amongst us, as in the days of the Maccabees. However
this may be, Saddoc interposed, these men in their strife
against the Romans must look to our flocks for food.
Three sheep were taken from me last night, Jesus answered,
and the rest will go one by one, two by two, three by
three, unless the revolt be quelled. And if the revolt be
not quelled, Saddoc continued, the robbers will need all
we have gotten, which is little; they may even need our
cave here, and unless we join them they will cast us over
the precipices. It was to ask: are we to take up arms
against these robbers that I came hither, Jesus said. You
will confer amongst yourselves, brethren, Hazael said, and
will forgive me if I withdraw: Jesus would like to speak
with me privately.

The Essenes bowed, and Hazael walked up the domed
gallery with Jesus, and as soon as they disappeared at the
other end Shallum began: your shepherd tells you the
truth; the hills are once more infested with the remains
of Theudas' army. But who may Theudas be? one of the
brethren asked. So you have not heard, Shallum cried,
of Theudas, and you living here within a few miles of the
track he followed with his army down to Jordan. Little
news reaches us here, Saddoc said, and he asked Shallum
to tell of Theudas, and Shallum related how Theudas had
gathered a great following together in Jerusalem and
provoked a great uprising of the people whom he called
to follow him through the gates of the city, which they
did, and over the hills as far as Jordan. The current of
the river, he said, will stop, and the water rise up in a
great wall as soon as I impose my hands. We have no
knowledge if the waters would have obeyed his bidding,
for before the waters had time to divide a Roman soldier
struck off the prophet's head and carried it to Jerusalem
on a spear, where the sight of it was well received by the
priests, for Theudas preached against the Temple, against
the law, and the traditions as John and his disciples had
done beforetimes. A great number, he continued, were
slain by the Roman soldiers, and the rest dispersed, having
hidden themselves in the caves, and become robbers and
rebels. Nor was Theudas the last, he began again, there
was another, an Egyptian, a prophet or a sorcerer of great
repute, at whose bidding the people assembled when
he announced that the walls of the city would fall as
soon as he lifted up his hands. They must follow him
through the breach into the desert to meet the day of
judgment by the Dead Sea. And what befell this last
prophet? Saddoc asked. He was pursued by the Roman
soldiers, Eleakim cried, starting out of a sudden reverie.
And was he taken prisoner? Manahem asked. No, for he
threw a rope into the air and climbed out of sight,
Eleakim answered. He must have been a great prophet
or an angel more like, for a prophet could not climb up a
rope thrown into the air, Caleb said. No, a prophet
could not do that. But it is easier, Shaphan snorted, to
climb up a rope thrown into the air than to return to a
wife, if the flesh be always unwilling. At the words all
eyes were turned to Shaphan, who seemed to have
recovered his composure. It is a woeful thing to be
wedded, he cried. But why didst thou accept a wife?
Manahem asked. Why were ye not guided by our
counsels? We hoped, Shaphan said, to bring saints into
the world and we know not yet that robbers may not
be the fruit of our wives' wombs. But if the flesh was
always unwilling, Manahem answered, thou hast naught to
fear. It would be better, Shallum interrupted, to turn us
adrift on the hills than that we should return to the lake
where all is disorder now. Ye are not many here, Eleakim
said, to defend yourselves against robbers, and we have
hands that can draw swords. Our president alone can say
if ye may remain, Manahem said; he is in the gallery now
and coming towards us. Our former brethren, Hazael,
have renounced their wives, Manahem began, and would
return to us and help to defend our cave. You come
submissive to our wisdom? Hazael asked. The three
strangers replied that they did so, and Hazael stood, his
eyes fixed on the three strangers. We will defend you
against robbers if these would seek to dispossess you of
your cave, Eleakim cried. We have but two cells vacant,
Hazael said. It matters not to us where we sleep if
we sleep alone; and the president smiling at Shaphan's
earnestness said: but three more mouths to feed will be a
strain upon our stores of grain. Even though there be
three more mouths to feed, Shallum answered, there will
be six more hands to build a wall against the robbers.
To build a wall against robbers? Hazael said. It is a
long while we have been dreaming of that wall; and now
it seems the time has come to hold a council. We have
been speaking of a wall to protect us against robbers ever
since we came here, Manahem cried, and Saddoc answered:
we have delayed too long, we must build: the younger
brethren will reap the benefit of our toil.

We all seem to be in favour of the wall, Hazael said.
Are there no dissentients? None. For the next year or
more we shall be builders rather than interpreters of the
Scriptures. Mathias will come to the wall to discourse
to us, Caleb interjected, and Saddoc answered him:
whatsoever may befall us, we are certain of one thing,
we shall always be listening to Mathias. But Mathias
is a man of great learning, Caleb replied. Of Greek
learning may be, Saddoc answered. But even that is not
sure, some years ago—— But if Greek wisdom be of no
value why is it taught here? Caleb interrupted, and the
old Essene answered: that Greek wisdom was not taught
in the Brook Kerith, but Greek reasoning was applied
to the interpretation of Scripture. But there will be no
occasion for Mathias' teaching for some years. Years,
sayest thou, Saddoc? Amos interjected. I spoke plainly,
did I not? Saddoc answered. If it will take us years to
build the wall, Amos said, we may as well save ourselves
the trouble of becoming builders, for the robbers will
be upon us before it is high enough to keep them out;
we shall lose our lives before a half-finished wall, and
methinks I might as well have been left to my flock on
the hills. Thou speakest truly, Saddoc replied, for I doubt
if thou wilt prove a better builder than thou wast a
shepherd. If my sheep were poor, thy interpretations of
the Scriptures are poorer still, Amos said, and the twain
fell to quarrelling apart, while the brethren took counsel
together. If this mischief did not befall them, and a wall
twenty feet high and many feet in thickness were raised,
would they be able to store enough food in the cave to
bear a three-months' siege? And would they be able to
continue the cultivation of their figs along the terrace
if robbers were at the gates? But a siege, Manahem
answered these disputants, cannot well be, for the shepherds
on the hills would carry the news of the siege to
Jericho, whence troops would be sent to our help, and
at their approach the robbers would flee into the hills.
What we have to fear is not a siege, but a sudden assault;
and from a successful assault a wall will save us. That
is true, Saddoc said. And to defend the wall we must
possess ourselves of weapons, Caleb, Benjamin and Eleakim
cried; and Shallum told them that a certain hard wood, of
which there was an abundance in Jericho, could be shaped
into cutlasses whereby a man's head might be struck off at
a blow.

At these words the brethren took heart, and Hazael
selected Shallum for messenger to go to Jericho for the
wood, and a few days afterwards the Essenes were busy
carving cutlasses for their defence, and designing a great
wall with towers, whilst others were among the cliffs
hurling down great masses of stone out of which a wall
would soon begin to rise.

And every day, an hour after sunrise, the Essenes were
quarrying stone and building their wall, and though they
had designed it on a great scale, it rose so fast that in
two months they were bragging that it would protect
them against the great robber, Saulous, a pillager of many
caravans, of whom Jesus had much to say when he came
down from the hills. The wall will save you, Jesus said,
from him. But who will save my flock from Saulous, who
is besieged in a cave, and comes forth at night to seek
for food for himself and his followers? But if the cave is
besieged? Caleb said, laying down his trowel. The cave
has two entrances, Jesus answered, and he told them that
his belief now was that what remained of the flock should
be sent to Jerusalem for sale. The rams, of course,
should be kept, and a few of the best ewes for a flock
to be raised in happier times. These were his words one
sad evening, and they were so convincing that the builders
laid down their trowels and repaired to the vaulted gallery
to sit in council. But while they sat thinking how they
might send representatives to the procurator the robbers
were preparing their own doom by seizing a caravan of
more than fifty camels laden with wheat for Jerusalem.
A very welcome booty no doubt it was considered by the
robbers, but booty—was not their only object? They
hoped, as the procurator knew well, to bring about an
uprising against Roman rule by means of bread riots, and
this last raid provided him with a reason for a grand
punitive expedition. Many troops of soldiers were sent
out with orders to bring all that could be taken alive into
Jerusalem for crucifixion, no mean punishment when
carried out as the procurator meditated it. He saw it
in his thoughts reaching from Jerusalem to Jericho, and
a death penalty for all. Pilate's methods of smoking the
robbers out of their caves has not proved a sufficient deterrent,
he said to himself, and a smile came into his face and
he rubbed his hands when the news of the first captures
was brought to him, and every day small batches were
announced. We shall wait, he said, until we have fifty-three,
the exact number of camels that were stolen, and
then the populace shall come out with me to view them.
The spectacle will perhaps quench the desire of robbery
in everybody who is disposed to look upon it as an easy
way of gaining a livelihood. And the renown of this
crucifixion will spread through Judea. For three days at
least malefactors will be seen dying at distances of half-a-mile,
and lest their sufferings should inspire an attempt
at rescue, a decree shall be placed over every cross that
any attempt at rescue will be punishable by crucifixion,
and to make certain that there shall be no tampering
with Roman justice, the soldiers on guard shall be given
extra crosses to be used if a comrade should cut down a
robber or give him drugs to mitigate his agony. And
all this was done as had been commanded. The robbers
were exposed at once on the road from Jerusalem, and it
was on the first day of the great crucifixion that Jesus,
coming round the shoulder of the hill with his flock,
was brought to a sudden stop before a group of three.

These, about six or seven hours, a Roman soldier said,
in answer to Jesus' question as to the length of time they
had been on their crosses, not more than six hours, the
soldier repeated, and he turned to his comrade for confirmation
of his words. Put a lance into my side, a robber
cried out, and God will reward thee in heaven. Thou
hast not ceased to groan since the first hour. But put a
lance into my side, the robber cried again. I dare not, the
soldier answered. Thou'lt hang easier to-morrow. But all
night I shall suffer; put a lance into my side, for my heart
is like a fire within me. And do the same for me, cried
the robbers hanging on either side. All night long, cried
the first robber, the pain and the ache and the torment
will last; if not a lance, give me wine to drink, some
strong, heady wine that will dull the pain. Thy brethren
bear the cross better than thou. Take courage and
bear thy pain. I was not a robber because I wished it, my
house was set on fire as many another to obtain recruits.
Yon shepherd is no better than I. Why am I on the cross
and not he? His turn may come, who knows, though he
stands so happy among his sheep. To-night he will sleep
in a cool cavern, but I shall linger in pain. Give me drink
and I will tell thee where the money we have robbed is
hidden. The money may not be in the cave, and if it be
we might not be able to find it, the soldier answered;
and the crucified cried down to him that he could make
plain the spot. The soldier was not, however, to be
bribed, and they told the crucified that the procurator
was coming out to visit the crosses on the morrow, and
would be disappointed if he found dead men upon them
instead of dying men. Shepherd, the soldiers will not
help us, canst thou not help us? Happy shepherd, that
will sleep to-night amongst thy sheep. Come by night
and give us poison when these soldiers are asleep. We
will reward thee. Lift not thy hand against Roman
justice, the soldier said to Jesus, lest thou takest his
place on the cross. Such are our orders.

Jesus hurried away through the hills, pursued by
memories of the crucified robbers, and he went on and on,
with the intent of escaping from their cries and faces, till,
unable to walk farther, he stopped, and, looking round,
saw the tired sheep, their eyes mutely asking him why
he had come so far, passing by so much good herbage
without halting. Poor sheep, he said, I had forgotten
you, but there is yet an hour of light before folding-time.
Go, seek the herbage among the rocks. My dogs, too,
are tired, he added, and want water, and when he had
given them some to drink he sat down, hoping that the
crucified might not return to his eyes and ears. But
he need not have hoped: he was too tired to think of
what he had seen and heard, and sat in peace watching
the sunset till, as in a vision, a man in a garden,
in an agony of doubt, appeared to him. He was
betrayed by a disciple and taken before the priests
and afterwards before Pilate, who ordered him to be
scourged and crucified, and beneath his cross the multitude
passed, wagging their heads, inviting him to descend if
he could detach himself from the nails. A veil fell and
when it was lifted Joseph was bending over him, and
soon after was carrying him to his house. The people of
that time rose up before him: Esora, Matred, and the
camel-driver, the scent of whose sheepskin had led him
back to his sheep, and he had given himself to their
service with profit to himself, for it had kept his
thoughts from straying backwards or forwards, fixing them
in the present. He had lived in the ever-fleeting present
for many years—how many? The question awoke him
from his reverie, and he sat wondering how it was he
could think so quietly of things that he had put out of
his mind instinctively, till he seemed to himself to be a
man detached as much from hope as from regret. It was
through such strict rule that I managed to live through
the years behind me, he said; I felt that I must never
look back, but in a moment of great physical fatigue the
past returned, and it lies before me now, the sting taken
out of it, like the evening sky in tranquil waters. Even
the memory that I once believed myself to be the Messiah
promised to the Jews ceases to hurt; what we deem
mistakes are part and parcel of some great design.
Nothing befalls but by the will of God. My mistakes!
why do I speak of them as mistakes, for like all else they
were from the beginning of time, and still are and will
be till the end of time, in the mind of God. His thoughts
continued to unroll, it was not long before he felt himself
thinking that the world was right to defend itself
against those that would repudiate it. For the world, he
said to himself, cannot be else than the world, a truth
that was hidden from me in those early days. The world
does not belong to us, but to God. It was he that made
it, and it is for him to unmake it when he chooses and
to remake us if he chooses. Meanwhile we should do
well to accept his decrees and to talk no more of destroying
the Temple and building it up again in three
days. Nor should we trouble ourselves to reprove the
keepers of the Temple for having made themselves a
God according to their own image and likeness, with
passions like a man and angers like a man, thereby falling
into idolatry, for what else is our God but an Assyrian
king who sits on a throne and metes out punishments and
rewards? It may be that the priests will some day come
into the knowledge that all things are equal in God's sight, and
that he is not to be won by sacrifices, observances
or prayers, that he has no need of these things, not even
of our love, or it may be that they will remain priests.
But though God desires neither sacrifices, observances, nor
even love, it cannot be that we are wholly divorced from
God. It may be that we are united to him by the daily
tasks which he has set us to perform.

Jesus was moved to put his pipes to his lips, and the
sheep returned to him and followed him into the cavern
in which they were to sleep that night.

CHAP. XXIX.

It is a great joy to return to thought after a long absence
from it, and Jesus was not afraid, though once his conscience
asked him if he were justified in yielding himself
unreservedly to reason. A man's mind, he answered, like
all else, is part of the Godhead; and at that moment he
heard God speaking to him out of the breeze. My beloved
son, he said, we shall never be separated from each other
again. And Jesus replied: not again, Father, for thou
hast returned to me the God that I once knew in Nazareth
and in the hills above Jericho, and lost sight of as soon as
I began to read the Book of Daniel. How many, he asked
himself, have been led by reading that book into the belief
that they were the precursors of the Messiah? We know
of Theudas and the Egyptian, and there were many others
whose names have not reached us. But I alone believed
myself to be the Messiah. He was astonished he could
remember so great a sin and not fear God. But I cannot
fear God, for I love God, he said; my God neither forgives
nor punishes, and if we repent it should be for our own
sakes and not to please God. Moreover, it must be well
not to waste too much time in repentance, for it is surely
better to understand than to repent. We learn through
our sins. If it had not been for mine, I should not
have learnt that quires and scrolls lead men from God,
and that to see and hear God we have only to open our
eyes and ears. God is always about us. We hear him in
the breeze, and we find him in the flower. He is in these
things as much as he is in man, and all things are equal
in his sight; Solomon is no greater than Joshbekashar.

He had not remembered the old shepherd, who had
taught him all he knew about sheep, for many a day. It
is nigh on five and forty years, he said to himself, since
he called me to hold the ewes while he made them clean
for the winter. It was in yon cave the flock was folded
when I laid hands on the ewes for the first time and
dragged them forward for him to clip the wool from the
rumps. He could see in his memory each different ewe
trotting away, looking as if she were thankful for the
shepherd's kind office towards her. There was something
extraordinarily restful in his memory of old Joshbekashar,
and to prolong it Jesus fell to recalling the old man's words;
and every little disjointed sentence raised up the old man
before him. It was but three times that I held the ewes
for him, so it cannot be much more than forty years since
that first clipping. Now I come to think on it, the clipping
befell on a day like to-day. We'll clip our ewes to-day,
and it was with a sense of memorial service in his mind
that he called to young Jacob to come to his aid, saying:
Joshbekashar's flock was always folded in yon cave for this
clipping, the only change is that I am the clipper and thou'rt
holding them for me. There are forty-five to be clipped,
and just the same as before each ewe will trot away into the
field looking as if she were thankful at having been made
clean for the winter. On these words both fell to their
work, and the cunning hand spent no more than a minute
over each. Stooping over ewes makes one's back ache,
he said, rising from the last one, using the very same
words he heard forty years before from Joshbekashar:
time brings back the past! he said. We repeat the
words of those that have gone before while doing their
work; and it is likely we are doing God's work as well by
making the ewes clean for the winter as by cutting their
throats in the Temple. All the same stooping over ewes
makes one's back ache, he repeated, for the words evoked
the old shepherd, and he waited for Jacob to answer in
the words spoken by him forty years ago to Joshbekashar.
Himself had forgotten his words, but he thought he
would recognise them if Jacob were inspired to speak
them. But Jacob kept silence for shame's sake, for his
hope was that the flock would be given to his charge as
soon as old age obliged Jesus to join his brethren in the
cenoby.

Thou'lt be sorry for me, lad, I know that well, but
thou hast begun to look forward to the time when thou'lt
walk the hills at the head of the flock like another;
it is but proper that thou shouldst, and it is but natural
that the time should seem long to thee; but take on
a little patience, this much I can vouch for, every bone
in me was aching when I left the cavern this morning,
and my sight is no longer what it was. Master Jesus,
I'd as lief wait; the hills will be naught without thee.
Dost hear me, Master? Jesus smiled and dropped back
into his meditations and from that day onward very
little sufficed to remind him that he would end his days
in the cenoby reading the Scriptures and interpreting
them. In the cenoby, he said, men do not think, they
only read, but in the fields a shepherd need never lose
sight of the thought that leads him. A good shepherd
can think while watching his sheep, and as the flock
was feeding in good order, he took up the thread of
a thought to which he had become attached since his
discovery that signs and sounds of God's presence are
never lacking on earth. As God's constant companion
and confidant he had come to comprehend that the world
of nature was a manifestation of the God he knew in
himself. I know myself, he said one day, but I do not
know the God which is above, for he seems to be infinite;
nor do I know nature, which is beyond me, for that, too,
seems to run into infinite, but infinite that is not that of
God. A few moments later it seemed to him he might
look upon himself as an islet between two infinities. But
to which was he nearer in eternity? Ah, if he knew that!
And it was then that a conviction fell upon him that if he
remained on the hills he would be able to understand many
things that were obscure to him to-day. It will take about
two years, he said, and then many things that are dark will
become clear. Two infinites, God and nature. At that
moment a ewe wandering near some scrub caught his
attention. A wolf, he said, may be lurking there. I must
bring her back; and he put a stone into his sling. A wolf
is lurking there, he continued, else Gorbotha would not
stand growling. Gorbotha, a golden-haired dog, like a
wolf in build, stood snuffing the breeze, whilst Thema, his
sister, sought her master's hand. A moment after the
breeze veered, bringing the scent to her, and the two dogs
dashed forward into the scrub without finding either wolf
or jackal lying in wait. All the same, he said, a wolf or a
jackal must have been lying there, and not long ago, or
else the dogs would not have growled and rushed to the
onset as they did.

They returned perplexed and anxious to their master,
who resumed his meditation, saying to himself that if
aching bones obliged him to return to the cenoby he
would have to give up thinking. For one only thinks
well in solitude and when one thinks for oneself alone;
but in the cenoby the brethren think together. All the
same my life on the hills is not over yet, and an hour later
he put his pipes to his lips and led his flock to different
hills, for, guided by some subtle sense, he seemed to
divine the springing up of new grass; and the shepherds,
knowing of this instinct for pasturage, were wont to follow
him, and he was often at pains to elude them, for on no
hillside is there grass enough for many flocks.

My poor sheep, he said, as he watched them scatter
over a grassy hillside. Ye're happy this springtime for
ye do not know that your shepherd is about to be taken
from you. But he has suffered too much in the winter
we've come out of to remain on the hills many more years.
Before leaving you he must discover a shepherd that
will care for you as well as I have done. Amos is dead;
there is no one in the cenoby that understands sheep.
Would ye had speech to counsel me. But tell me, what
would ye say if I were to leave you in Jacob's charge?
He stood waiting, as if he expected the sheep to answer,
and it was then it began to seem to Jesus he might as
well entrust his flock to Jacob as to another.

He had sent him out that morning with twenty lambs
that were yet too young to run with the flock, and he now
stood waiting for him, thinking that if he lost none
between this day and the end of the summer, the flock
might be handed over to him. Every young man's past
is tarnished, he continued, for he could not forget that
Jacob had begun by losing his master's dogs, two had
been killed by panthers. Nor was this the only misfortune
that had befallen him. Having heard that rain had fallen
in the west, he set out for Cæsarea to redeem his
credit, he hoped, but at the end of the fourth day
he could find no cavern in which to fold his sheep, and
he lay down in the open, surrounded by his flock, unsuspicious
that a pack of wolves had been trailing him
from cavern to cavern since he left the Jordan valley—the
animals divining that their chance would come at
last. It would have been better, Jacob said, if the
wolves had fallen upon him, for after this disaster no
one would employ him, and he had wandered an outcast,
living on the charity of shepherds, sharing a little of
their bread. But such charity could not last long and
he would have had to sit with the beggars by the wayside
above Jericho if Jesus had not given his lambs into
his charge, by this act restoring to Jacob some of his
lost faith in himself. He had gone away saying to himself:
Jesus, who knows more than all the other shepherds
put together, holds me to be no fool, and one day I'll be
trusted again with a flock. I'm young and can wait, and,
who knows, Jesus may tell me his cure for the scab, and by
serving him I may get a puppy when Thema has a litter.
In such wise Jacob looked to Jesus and Thema for future
fortune, and as he came over the ridge and caught sight of
Jesus waiting for him, he said: call up thy dogs, Master,
lest they should fall upon mine and upon me. Gorbotha
has already risen to his feet and Thema is growling.

Jesus laid his staff across their backs. What, will ye
attack Jacob, he cried, and what be your quarrel with his
dogs? Poor Syrian dogs, Jacob answered, that would be
quickly killed by thine. If I had had dogs like Gorbotha
and Thema the wolves would not—— But, Jacob, thou
wouldst have lost thy dogs as well as thy sheep. What
stand could any dogs make against a pack of wolves,
and a shepherd without dogs is like a bird without wings,
as Brother Amos used to say. Yes, that is just it, Jacob
replied, struck by the aptness of the comparison. Thou
art known, Jesus, to be the most foreseeing shepherd on
the hills; but the flock would not have increased without
thy dogs. Abdiel is great in his knowledge of dogs, and
he told me that he had never known any like thine,
Master. Come now, Thema, Jesus cried. Come, lie down
here; lay thy muzzle against my knee. And growl not
at Jacob or I'll send thee away. So Abdiel spoke of my
dogs! They are well enough, one can work with them.
But I've had better dogs. Whereupon Jesus told a story
how one night he had lain under a fair sky to sleep and
had slept so soundly that the rain had not wakened him,
but Boreth—that was the dog's name—distressed at the
sight of me lying in the rain, began to lick my face, and
when I had wrung out my cloak he led me to a dry cave
unknown to me, though I thought I knew every one in
these hills. He must have gone in search of one as soon
as it began to rain, and when he found a dry one he came
back to awaken me. More faithful dogs, he said, there
never were than these at my feet, but I've known stronger
and fiercer. But I'd tell thee another story of Boreth, and
he related how one night in December as he watched,
having for his protection only Boreth (his other dogs, Anos
and Torbitt, being at home, one with a lame paw, the other
with puppies), he had fallen asleep, though he knew
robbers were about in the hills, especially in the winter
months, he said; but I knew I could count on Boreth to
awake me if one came to steal the sheep. Now what I'm
about to say, Jacob, happened at the time of the great
rain of December, when the nights are dark about us. I
was sleeping in a sheltered place in the coign of a cliff,
the flock was folded and Boreth was away upon his rounds,
and it was then that two robbers stole into the cave. One
was about to plunge his dagger into me, but I had time
to catch his wrist and to whistle; and in a few seconds
Boreth leapt upon the robber that was seeking to stab
me. He bit his neck and shoulder; and then, leaving
that robber disabled, he attacked the robber's mate,
and it was wonderful how he crept round and round in
the darkness, biting him all the time, and then pursuing
the two he worried them up the valley until his heart
misgave him and he thought it wouldn't be safe to
leave me alone any longer. But Gorbotha would defend
thee against a robber, Jacob said, and he called to
the dog, but Gorbotha only growled at him. Have
patience with them, Jesus rejoined; I'll not feed them
for three days, and after feeding them thou'lt take them
to the hills, and when they have coursed and killed a
jackal for thee it may be that they'll accept thee for
master. But these Thracians rarely love twice. Come,
Jacob, and we'll look into thy flock of lambs and take
counsel together. They seem to be doing fairly well with
thee—a bit tired, I dare say thou hast come a long way
with them. We walked too fast, Jacob answered, saying
he had had to go farther than he thought for in search of
grass, and had found some that was worth the distance
they had journeyed, for the lambs had fallen to nibbling at
once. Fell to nibbling at once, did they? Jesus repeated
When they're folded with the ewes, thou'lt put into their
jaws a stick to keep them from sucking. And without
waiting for Jacob to answer he asked which of all these
lambs he would choose to keep for breeding from. Jacob
pointed out first one and then another; but Jesus shook
his head and showed him a lamb which Jacob had not
cast his eyes over and said: one may not say for certain,
but I shall be surprised if he doesn't come into a fine,
broad-shouldered ram, strong across the loins and straight
on his legs, the sort to get lambs that do well on these
hills. And thou'lt be well advised to leave him on his
dam another hundred days; shear him, for it will give
him strength to take some wool from him, but do not
take it from his back, for he will want the wool there
to protect him from the sun. And all the first year he
will skip about with the ewes and jump upon them, but
it will be only play, for his time has not yet come; in
two more years he'll be at his height, serving ten ewes
a day; but keep him not over-long; thou must always
have some new rams preparing, else thy flock will decline.
The ram thou seest on the right is old, and must soon
be replaced. But the white ram yonder is still full of
service: a better I've never known. The white ram is
stronger than the black, though the black ewe will turn
from him and seek a ram of her own colour. I've known
a white ram so ardent for a black ewe that he fought
the black ram till their skulls cracked. Master, it is
well to listen to thee, Jacob interrupted, for none knows
sheep like thee, but as none will ever give me charge of
a flock again, thy teaching is wasted upon me. Look to
the ewes' teeth, Jacob, and to their udders; see that the
udders are sound. Master, never before didst thou mock
at me, who am for my misfortunes the mocking-stock of
all these fields. In what have I done wrong? That my
lambs are a bit tired is all thou hast to blame me for
to-day. Jacob, I'm not mocking at thee, but looking
forward a little, for time is on thy side and will soon
put thee in charge of a flock again. Time is on my side,
Jacob repeated. If I understand thee rightly, Master, thy
meaning is, that the hills are beginning to weary thee.
Look into my beard, Jacob, and see how much grey hair
is in it, and my gait is slower than it used to be, a stiffness
has come upon me that will not wear out, and my
eyes are not as keen as they were, and when I see in thee
a wise shepherd, between the spring and autumn, it may
be that Hazael, our president, at my advice, will entrust
my flock to thy charge.

CHAP. XXX.

So thou thinkest, Eliab, that the autumn rains will make
an end of him. And maybe of thee too, Bozrah, Eliab
returned. A hard life ours is, even for the young ones.
Hard bread by day and at night a bed of stones, a hard
life from the beginning one that doesn't grow softer, and
to end in a lion's maw at fifty is the best we can hope for.
For us, perhaps, Bozrah answered; but Jesus will go up to
the cenoby among the rocks and die amongst the brethren
reading the Scriptures. If the autumn rains don't make an
end of him, Eliab interjected testily, as if he did not like
his forecast of Jesus' death to be called into question. As
I was saying, a shepherd's life is a hard one, and when the
autumn rains make an end of him, the brethren will be
on the look-out for another shepherd, and there's not one
amongst them that would bring half the flock entrusted to
him into the fold at the end of the year. The best of us
lose sheep: what with——

The flock will go to Jacob, the lad he's been training to
follow him ever since his friend was killed, Havilah remarked
timidly. Eliab and Bozrah raised their eyes, and
looked at Havilah in surprise, for a sensible remark from
Havilah was an event, and to their wonder they found
themselves in agreement with Havilah. The flock would
go to Jacob without doubt. Of course, Havilah cried,
excited by the success of his last remark, he be more than
fifty. Thou mightst put five years more to the fifty and not
be far wrong, Bozrah interposed. Havilah was minded to
speak again, but his elders' looks made him feel that they
had heard him sufficiently. Now, Bozrah, how many years
dost thou make it since Joseph of Arimathea was killed?
How many years? Bozrah repeated. I can't tell thee how
many years, but many years.... Stay, I can mark the
date down for thee. It was about ten years before Theudas
(wasn't that his name?) led the multitude over these hills.
A great riot that was surely—fires lighted at the side of
the woods for the roasting of our lambs, and many's the
fine wood that was turned to blackened stems and sad
ashes in those days. It comes back to me now, Eliab
interjected. Theudas was the name. I'd forgotten it for
the moment. He led the multitude to Jordan, and while
he was bidding the waters divide to let him across the
Romans had his head off. It was nigh ten years before
that rioting Gaddi's partner was killed in Jerusalem. I
believe thee to be right, Bozrah replied, and they talked
of the different magicians and messiahs that were still
plaguing the country, stirring them up against the Romans.
But, cried Bozrah suddenly, the story comes back to me.
Not getting any news of his friend, Jesus left his flock with
Jacob, and came down to the pass between the hills where
the road descends to the lake to inquire from the beggars
if they had seen Gaddi's partner on his way to Jerusalem
or Jericho, and seeing the lepers and beggars gathering
about Jesus, I came down to hear what was being said,
but before I got as far I saw Jesus turn away and walk
into the hills. It was from the beggars and lepers that
I heard that Joseph had been killed in the streets of
Jerusalem. Thou knowest how long beggars take to tell a
story; Jesus was far away before they got to the end of it,
simple though it was. I'd have gone after him if they'd
been quicker. More of the story I don't know. It was
just as thou sayest, mate, Eliab answered, and thou'lt
bear me out that it was some months after, maybe six
or seven, that Jesus was seen again leading the flock. I
remember the day I saw him, for wasn't I near to rubbing
my eyes lest they might be deceiving me—I remember,
Eliab continued, it comes back to me as it does to thee,
for within two years he had gathered another handsome
flock about him. A fine shepherd, Havilah said. None
better to be found on the hills. Thou speakest well,
Eliab answered him, and for thee to speak well twice
in the same day is well-nigh a miracle. Belike thou'lt
awake one morning to find thyself the Messiah Israel is
waiting for, so great is thy advancement of late in good
sense. Havilah turned aside, and Eliab, divining his
wounded spirit, sought to make amends by offering him
some bread and garlic, but Havilah went away, a melancholy,
heavy-shouldered young man, one that, Eliab said, must feel
life cruelly, knowing himself as he must have done from
the beginning to be what is known as a good-for-nothing.
And it was soon after Havilah's departure that Jesus
returned to the shepherds and, stopping in front of Eliab
and Bozrah, he said: I've come back, mates, to give you my
thanks for many a year of good-fellowship. So the time
has come for us to lose thee, mate, Eliab answered. We
are sorry for it, though it isn't altogether unlocked for. We
were saying not many moments ago, Bozrah interjected, that
the life on the hills is no life for a man when he has gone
fifty, and thou'lt not see fifty again: no, and not by three
years, Jesus answered. It was just about fifty years that
the feeling began to come over me that I couldn't fight
another winter, and to think of Jacob, who is waiting for
a flock, and he may as well have mine during my life as
wait for my death to get it. Better so, said Eliab,
whose wont it was to strike his word in whenever
the speaker paused. He did not always wait for the
speaker to pause, and this trick being known to Bozrah,
he said, and by all accounts thou hast made a true
shepherd of him, passing over to him all thy knowledge.
A lad of good report, Jesus answered, who had fallen on
a hard master, a thing that has happened to all of us in
our time, Bozrah interjected. He's not the first that
fell out of favour, for that his ewes hadn't given as
many lambs as they might have done. Nor was there
anything of neglect in it, but such a bit of ill luck as
might run into any man or any man might run up against.
He was told, said Eliab, who could not bear anyone to
tell a story but himself, that though he were to bring
the parts of the sheep the wolf had left behind to
his master he would have to seek another master. Such
severity frightens the shepherd, and the wolf smells out
the frightened shepherd, Jesus said, and he told his
mates that he had not found Jacob lacking in truthfulness
nor in natural discernment, and he asked them to give all
their protection to Jacob, who will, he said, go forth in
charge of our flock to-morrow.

The shepherds said again that they were sorry to lose
Jesus, and that the hills would not seem like the hills
without him, and Jesus answered that he, too, would be
lonely among the brethren reading the Scriptures. When
one is used to sheep one misses them sorely, Eliab said,
there's always something to learn from them; and he
began to tell a story; but before he had come to the end
of it Jesus' thoughts took leave of the story he was
listening to, and he turned away, leaving the shepherd
with his half-finished story, and walked absorbed in his
thoughts, immersed in his own mind, till he had reached
the crest of the next hill and was within some hundred
yards of the brook. It was then that he remembered he
had left them abruptly in the middle of a half-finished
relation, and he stopped to consider if he should return to
them and ask for the end of the story. But fearing they
would think he was making a mocking-stock of them, he
sighed, and was vexed that they had parted on a seeming
lack of courtesy: on no seeming lack, on a very clear
lack, he said to himself; but it would be useless to return
to them; they would not understand, and a man had
always better return to his own thoughts. Repent,
repent, he said, picking up the thread of his thoughts, but
acknowledgment comes before repentance, and of what
help will repentance be, for repentance changes nothing,
it brings nothing unless grief peradventure. I was in the
hands of God then just as I am now, and everything
within and without us is in his hands. The things that
we look upon as evil and the things that we look upon as
good. Our sight is not his sight, our hearing is not his
hearing, we must despise nothing, for all things come
from him, and return to him. I used, he said, to despise
the air I breathed, and long for the airs of paradise, but
what did these longings bring me?—grief. God bade us
live on earth and we bring unhappiness upon ourselves by
desiring heaven. Jesus stopped, and looking through the
blue air of evening, he could see the shepherds eating
their bread and garlic on the hillside. Folding-time is
near, he said to himself, but I shall never fold a flock
again....

His thoughts began again, flowing like a wind, as
mysteriously, arising he knew not whence, nor how, his
mind holding him as fast as if he were in chains, and he
heard from within that he had passed through two stages—the
first was in Jerusalem, when he preached against
the priests and their sacrifices. God does not desire the
blood of sheep, but our love, and all ritual comes between
us and God ... God is in the heart, he had said, and he
had spoken as truly as a man may speak of the journey
that lies before him on the morning of the first day.

In the desert he had looked for God in the flowers
that the sun called forth and in the clouds that
the wind shepherded, and he had learnt to prize the
earth and live content among his sheep, all things being
the gift of God and his holy will. He had not placed
himself above the flowers and grasses of the earth, nor the
sheep that fed upon them, nor above the men that fed
upon the sheep. He had striven against the memory of
his sin, he had desired only one thing, to acknowledge his
sin, and to repent. But it seemed to him that anger and
shame and sorrow, and desire of repentance had dropped
out of his heart. It seemed to him as he turned and
pursued his way that some new thought was striving to
speak through him. Rites and observances, all that
comes under the name of religion estranges us from God,
he repeated. God is not here, nor there, but everywhere:
in the flower, and in the star, and in the earth underfoot.
He has often been at my elbow, God or this vast
Providence that upholds the work; but shall we gather
the universal will into an image and call it God?—for
by doing this do we not drift back to the starting-point of
all our misery? We again become the dupes of illusion
and desire; God and his heaven are our old enemies in
disguise. He who yields himself to God goes forth to
persuade others to love God, and very soon his love of
God impels him to violent words and cruel deeds. It
cannot be else, for God is but desire, and whosoever yields
to desire falls into sin. To be without sin we must be
without God.

Jesus stood before the door of the cenoby, startled at
the thoughts that had been put into his mind, asking
himself if any man had dared to ask himself if God were
not indeed the last uncleanliness of the mind.

CHAP. XXXI.

If thou wouldst not miss Mathias' discourse, Brother
Jesus, thou must hasten thy steps. He is telling that the
Scriptures are but allegories. Some of us are opposed to
this view, believing that Adam and Eve are—Yea,
Brother, and my thanks to thee for thy admonishment,
Jesus said, for he did not wish to discredit Mathias'
reputation for theological argument; but no sooner was he
out of sight of the gate-keeper than he began to examine
the great rock that Joseph had predicted would one day
come crashing down, and, being no wise in a hurry, fell to
wondering how much of the mountain-side it would bring
with it when it fell. At present it projected over the
pathway for several yards, making an excellent store-house,
and, his thoughts suspended between the discussion
that was proceeding regarding Adam and Eve—whether
the original twain had ever lived or were but
allegories (themselves and their garden)—he began to
consider if the brethren had laid in a sufficient stock of
firewood, and how long it would take him to chop it into
pieces handy for burning. He would be glad to relieve
the brethren from all such humble work, and for taking
it upon himself he would he able to plead an excuse
for absenting himself from Mathias' discourses. Hazael
would not refuse to assign to him the task of feeding the
doves and the cleaning out of their coops; he would find
occupation among the vines and fig-trees—he was something
of a gardener—and Hazael would not refuse him
permission to return to the hills to see that all was
well with the flocks. Jacob will need to be looked
after; and there are the dogs; and if they cannot be
brought to look upon Jacob as master their lives will be
wasted, he said.

I seem to read supper in their eyes, he said, and having
tied them up supperless he visited the bitch and her puppies.
Brother Ozias hasn't forgotten to feed her. There is some
food still in the platter. But they must submit, he continued,
his thoughts having returned to his dogs, Theusa
and Tharsa, and then he stood listening, for he could hear
Mathias' voice. The door of the lecture-room is closed; if
I step softly none will know that I have returned from the
hills, and I can sit unsuspected on the balcony till Mathias'
allegories are ended, and watching the evening descending
on the cliff it may be that I shall be able to examine the
thoughts that assailed me as I ascended the hillside;
whether we pursue a corruptible or an incorruptible crown
the end is the same, he said. It was not enough for me
to love God, I must needs ask others to worship him, at
first with words of love, and when love failed I threatened,
I raved; and the sin I fell into others will fall into, for it
s natural to man to wish to make his brother like himself,
thereby undoing the work of God. Myself am no paragon;
I condemned the priests whilst setting myself up as a
priest, and spoke of God and the will of God though in
all truth I had very little more reason than they to speak
of these things. God has not created us to know him, or
only partially through our consciousness of good and evil.
Good and evil do not exist in God's eyes as in our eyes,
for he is the author of all, but it may be that our
sense of good and evil was given to us by him as a token
of our divine nature. If this be true, why should we
puzzle and fret ourselves with distinctions like Mathias?
It were better to leave the mystery and attend to this
life, casting out desire to know what God is or what
nature is, as well as desire for particular things in this
world which long ago I told men to disregard.... A
flight of doves distracted his attention, and a moment
after the door of the lecture-room opened and Saddoc and
Manahem appeared, carrying somebody dead or who had
fainted. As they came across the domed gallery towards
the embrasure Jesus heard Manahem say: he will return
to himself as soon as we get him into the air. And they
placed him where Jesus had been sitting. A little water,
Saddoc cried, and Jesus ran to the well, and returning with
a cup of water he stood by sprinkling the worn, grey face.
The heat overcame me, he murmured, but I shall soon be
well and then you will bear me back to hear—The
sentence did not finish, and Jesus said: thou'lt be better
here with me, Hazael, than listening to discourses that
fatigue the mind. Mathias is very insistent, Manahem
muttered. He is indeed, Saddoc answered. And while
Jesus sat by Hazael, fearing that his life might go out
at any moment, Manahem reproved Saddoc, saying that
whereas duty is the cause of all good, we have only to
look beyond our own doors to see evil everywhere. Even
so, Saddoc answered, what wouldst thou? That the
world, Manahem answered, was created by good and evil
angels. Whereupon Saddoc asked him if he numbered
Lilith, Adam's first wife, among the evil angels. A
question Manahem did not answer, and, being eager to
tell the story, he turned to Jesus, who he guessed did not
know it, and began at once to tell it, after warning Jesus
that it was among their oldest stories though not to be
found in the Scriptures. She must be numbered among
the evil angels, he said, remembering that Saddoc had
put the question to him, for she rebuked Adam, who took
great delight in her hair, combing it for his pleasure from
morn to eve in the garden, and left him, saying she could
abide him no longer. At which words, Jesus, Adam
sorrowed, and his grief was such that God heard his sighs
and asked him for what he was grieving, and he said: I
live in great loneliness, for Lilith, O Lord, has left me,
and I beg thee to send messengers who will bring her
back. Whereupon God took pity on his servant Adam
and bade his three angels, Raphael, Gabriel and Michael,
to go away at once in search of Lilith, whom they found
flying over the sea, and her answer to them was that her
pleasure was now in flying, and for that reason I will not
return to Adam, she said. Is that the answer we are to
bring back to God? they asked. I have no other answer
for him, she answered, being in a humour in which it pleased
her to anger God, and the anger that her words put upon
him was so great that to punish her he set himself to
the creation of a lovely companion for Adam. Be thou
lonely no more, he said to Adam. See, I have given
Eve to thee. Adam was never lonely again, but walked
through a beautiful garden, enjoying Eve's beauty
unceasingly, happy as the day was long, till tidings of
their happiness reached Lilith, who by that time had
grown weary of flying from sea to sea: I will make an
end of it, she said, and descending circle by circle she
went about seeking the garden, which she found at last,
but failing to find the gate or any gap in the walls she sat
down and began combing her hair. Nor was she long
combing it before Lucifer, attracted by the rustling, came
by, saying: I would be taken captive in the net thou
weavest with thy hair, and she answered: not yet; for my
business is in yon garden, but into it I can find no way.
Wilt lend me thy sinewy shape, Lucifer? for in it I shall be
able to glide over the walls and coil myself into the tree
of forbidden fruit, and I shall persuade Eve as she passes
to eat of it, for it will be to her great detriment to do so.
But of what good will that be to me? Lucifer answered,
wouldst thou leave me without a shape whilst thou art
tempting Eve? Thy reward will be that I will come to thee
again when I have tempted Eve and made an end of her
happiness. We shall repeople the world with sons and
daughters more bright and beautiful and more supple than
any that have ever been seen yet. All the same, Lucifer
answered, not liking to part with his shape. But as his
desire could not be gainsaid, he lent his shape to Lilith
for an hour. And it was in that hour our first parents
fell into sin, and were chased from the garden. Did
she return to Lucifer and fulfil her promise or did she
cheat him? Saddoc asked. As Manahem was about to
answer Saddoc intervened again: Manahem, thou overlookest
the fact that Mathias holds that the Garden of
Eden and Adam and Eve, to say nothing of Lilith, are a
parable, and his reason for thinking thus is, as thou
knowest well, that the Scriptures tell us that after eating
of the forbidden fruit Adam and Eve sought to hide
themselves from God among the trees.

He holds as thou sayest, Saddoc, that the garden means
the mind of man as an individual; and he who would
escape from God flees from himself, for our lives are swayed
between two powers: the mind of the universe, which is
God, and the separate mind of the individual. Then, if
I understand thee rightly, Manahem, and thy master,
Mathias, the Scriptures melt into imagery? What says
Jesus? This, Saddoc, that it was with such subtleties of
discourse and lengthy periods that Mathias fatigued our
Father till he fainted away in his chair. Jesus is right,
Manahem answered; it was certainly Mathias' discourse
that fatigued our Father, so why should we prolong the
argument in his face while he is coming back to life?

It was not the length of Mathias' discourse, nor his
eloquence, Hazael said, that caused my senses to swoon
away. My age will not permit me to listen long. I
would be with Jesus, and I would that ye, Saddoc and
Manahem, return to the lecture-room at once, else our
brother will think his discourse has failed. Jesus is here
to give the attendance I require. Go, hasten, lest ye miss
any of his points. The brethren were about to raise a
protest, but at a sign from Jesus they obeyed; Mathias'
voice was heard as soon as the door of the lecture-room
was opened, but the brethren did not forget to close it,
and when silence came again Hazael said: Jesus, come
hither, sit near me, for I would speak to thee, but cannot
raise my voice. Thou'lt sleep here to-night, and to-morrow
we shall meet again. And this is well, for my days are
numbered. I shall not be here to see next year's lambs
and to agree that this new shepherd shall be recompensed
by a gift of eighteen, as is the custom. And
Jesus, understanding that the president was prophesying
his own death, said: why speakest like this to me who have
returned from the hills to strangers, for all are strangers to
me but thou. I shall be sorry to leave thee, Jesus, for our
lives have been twisted together, strands of the same rope.
But it must be plain to thee that I am growing weaker;
month by month, week by week, my strength is ebbing.
I am going out; but for what reason should I lament that
God has not chosen to retain me a few months longer,
since my life cannot be prolonged for more than a few
months? My eighty odd years have left me with barely
strength enough to sit in the doorway looking back on
the way I have come. Every day the things of this world
grow fainter, and life becomes to me an unreal thing, and
myself becomes unreal to those around me; only to thee
do I retain anything of my vanished self. So why should
I remain? For thy sake, lest thou be lonely here? Well,
that is reason enough, and I will bear the burden of life
as well as I can for thy sake. A burden it is, and for
a reason that thou mayest not divine, for thou art still
a young man in my eyes, and, moreover, hast not lived
under a roof for many years listening to learned interpretations
of Scripture. Thou hast not guessed, nor wilt
thou ever guess, till age reveals it to thee, that as we grow
old we no longer concern ourselves to love God as we used
to love him. No one would have thought, not even thou,
whose mind is always occupied with God, and who is more
conscious of him perhaps than any one I have known,
no one, I say, not even thou, would have thought that as
we approach death our love of God should grow weaker,
but this is so. In great age nothing seems to matter, and
it is this indifference that I wish to escape from. Thou
goest forth in the morning to lead thy flock in search of
pasture, if need be many hours, and God is nearer to us
in the wilderness than he is among men. This meaning,
Jesus said, that under this roof I, too, may cease to love
God? Not cease to love God: one doesn't cease to love
God, Hazael answered. But, Hazael, this night I've
yielded up the flocks to a new shepherd, for my limbs
have grown weary, and what thou tellest me of old age
frightens me. Thou wouldst warn me that God is only
loved on the hills under the sky—— I am too weak to
choose my thoughts or my words, and many things pass
out of my mind, Hazael answered. Had I remembered
I shouldn't have spoken. But why not speak, Father?
Jesus asked, so that I may be prepared in a measure for
the new life that awaits me. Life never comes twice
in the same way, Hazael replied; nor do the same things
befall any two men. I know not what may befall thee:
but the sky, Jesus, will always be before thine eyes
and the green fields under thy feet, even while listening
to Mathias. But thou didst live once under the sky, Jesus
said. Not long enough, Hazael murmured, but the love of
God was ardent in me when I walked by day and night,
sleeping under the stars, seeking young men who could
give up their lives to the love of God and bringing them
back hither into the fold of the Essenes. In those days
there was little else in me but love of God, and I could
walk from dusk to dusk without wearying; twelve and
fifteen hours were not too many for my feet: my feet
bounded along the road while my eyes followed white
clouds moving over the sky; I dreamed of them as God's
palaces, and I saw God not only in the clouds but in the
grass, and in the fields, and the flower that covers the
fields. I read God in the air and in the waters: and in
every town in Palestine I sought out those that loved God
and those that could learn to love God. I could walk well
in those days, fifteen hours were less than as many
minutes are now. I have walked from Jerusalem to Joppa
in one day, and the night that I met thy father outside
Nazareth I had walked twelve hours, though I had been
delayed in the morning: eight hours before midday, and
after a rest in the wood I went on again for several
hours more, how many I do not know, I've forgotten. I
did not know the distance that I had walked till I met
thy father coming home from his work, his tools in the
bag upon his shoulder. His voice is still in my ear.
But if it be to Nazareth thou'rt going, come along with
me, he said. And I can still hear ourselves talking,
myself asking him to direct me to a lodging, and his
answering: there's a house in the village where thou'lt
get one, and I'll lead thee to it. But all the beds in that
house were full; we knocked at other inns, but the men
and women and children in them were asleep and not to
be roused; and if by chance our knocking awakened somebody
we were bidden away with threats that the dogs
would be loosed upon us. Nazareth looks not kindly on
the wayfarer to-night, I said. Yet it shall not be said
that a stranger had to sleep in the streets of Nazareth,
were thy father's very words to me, Jesus. Come to
my house, he said, though it be small and we have to
put somebody out of his bed, it will be better than
that our town should gain evil repute. Thou canst not
have forgotten me coming, for thy father shook thee out
of thy sleep and told thee that he wanted thy bed for
a stranger. I can see thee still standing before me in thy
shift, and though the hours I'd travelled had gone down
into my very marrow, and sleep was heavy upon my eyes,
yet a freshness came upon me as of the dawn when I
looked on thee, and my heart told me that I had found
one that would do honour to the Essenes, and love God
more than any I had ever met with yet. But I think
I hear thee weeping, Jesus. Now, for what art thou
weeping? There is nothing sad in the story, only that
it is a long time ago. Our speech next day still rings
in my ear—my telling thee of the Pharisees that merely
minded the letter of the law, and of the Sadducees that
said there was no life outside this world except for angels.
It is well indeed that I remember our two selves sitting by
the door on two stools set under a vine, and it throwing
pretty patterns of shadow on the pavement whilst we
talked—whilst I talked to thee of the brethren, who lived
down by the Bitter Lake, no one owning anything more
than his fellow, so that none might be distracted from God
by the pleasures of this world. I can see clearly through
the years thy face expectant, and Nazareth—the deeply
rutted streets and the hills above.

The days that we walked in Nazareth are pleasant
memories, for I could never tell thee enough about the
Essenes: their contempt of riches, and that if there were
one among them who had more than another, on entering
the order he willingly shared it. We were among the
hills the day that I told thee about the baker; how he
put a platter with a loaf on it before each of the brethren,
how they broke bread, deeming the meal sacred, and it
was the next day that we bade farewell to thy father
and thy mother and started on our journey; a long way,
but one that did not seem long to us, so engaged were
we with our hopes. It was with me thou sawest Jerusalem
for the first time; and I remember telling thee
as we journeyed by the Jordan seeking a ford that the
Essenes looked upon oil as a defilement, and if any one
of them be anointed without his approbation it is wiped
off, for we think to be sweaty is a good thing, and to be
clothed in white garments, and never to change these
till they be torn to pieces or worn out by time.

And of the little band that came with us that day from
Galilee there remain Saddoc, Manahem and thyself. All
of you learnt from me on the journey that we laboured
till the fifth hour and then assembled together again
clothed in white veils, after having bathed our bodies in
cold water. But, Jesus, why this grief? Because I am
going from thee? But, dear friend, to come and to go
is the law of life, and it may be that I shall be with
thee longer than thou thinkest for; eighty odd years may
be lengthened into ninety: the patriarchs lived till a
hundred and more years, and we believe that the soul outlives
the body. Out of the chrysalis we escape from our
corruptible bodies, and the beautiful butterfly flutters
Godward. Grieve for me a little when I am gone, but
grieve not before I go, for I would see thy face always
happy, as I remember it in those years long ago in
Nazareth. Jesus, Jesus, thou shouldst not weep like
this! None should weep but for sin, and thy life is
known to me from the day in Nazareth when we sat
in the street together to the day that thou wentest to
the Jordan to get baptism from John.

Ah! that day was the only day that my words were
unheeded. But I am saying things that would seem to
wound thee, and for why I know not! Tell me if my
words wound or call up painful memories. Thy suffering
is forgotten, or should be, for if ever any man merited
love and admiration for a sincere and holy life thou—— I
beg of thee, Father, not to say another word, for none
is less worthy than I am. The greatest sinner amongst
us is sitting by thee, one that has not dared to tell his
secret to thee.... The memory of my sin has fed upon
me and grown stronger, becoming a devil within me,
but till now I have lacked courage to come to thee and
ask thee to cast it out. But now since thou art going
from us this year or the next, I wouldn't let thee go
without telling it; to none may I tell it but to thee, for
none else would understand it. I am listening, Jesus,
Hazael answered.

The mutter of the water in the valley below them
arose and grew louder in the silence; as Jesus prepared
to speak his secret the doors of the lecture-room opened
and the monks came out singing:

In the Lord put I my trust:

How say ye to my soul, Flee

As a bird to your mountain?

For, lo, the wicked bend their

Bow, they make ready their arrow

Upon the string, that they may privily

Shoot at the upright in heart.

If the foundations be destroyed, what

Can the righteous do?

For the righteous Lord loveth

Righteousness; his countenance

Doth behold the upright.

The words of the psalm are intended for me, Jesus
whispered, and now that the brethren are here I may
not speak, but to-morrow—— There may be no to-morrow
for us, the president answered. Even so, Jesus
answered, I cannot speak to-night. It is as if I were
bidden to withhold my secret till to-morrow. We know
not why we speak or why we are silent, but silence has
been put upon me by the words of the psalm. Be it so,
the president answered, and he was helped by Saddoc
and Manahem to his feet. Our Brother Jesus, he said,
has given over the charge of our flocks to a young
shepherd in whom he has confidence, and Jesus sleeps
under a roof to-night, the first for many years, for, like
us, he is getting older, and the rains and blasts of last
winter have gone into his bones. All the cells, Father,
Saddoc replied, are filled. I know that well, Saddoc,
Hazael said as he went out; Jesus can sleep here on
these benches; a mattress and a cloak will be sufficient
for him who has slept in caverns, or in valleys on heaps
of stones that he piled so that he might not drown in
the rains. Manahem will get thee a mattress, Jesus; he
knows where to find one. I am strong enough to walk
alone, Saddoc. And disengaging himself from Saddoc's
arm he walked with the monks towards his cell, joining
them in the psalm:

All the powers of the Lord

Bless ye the Lord; praise and

Exalt him above all for ever.

As the doors of the cell closed Saddoc approached
Jesus, and, breaking his reverie, he said: thou hast returned
to us at last; and it was not too soon, for the
winter rains are cold on bones as old as thine. But here
comes Manahem with a mattress for thee. On the bench
here, Manahem; on the bench he'll lie comfortably, and
we'll get him a covering, for the nights are often chilly
though the days be hot, we must try to make a comfortable
resting-place for him that has guarded our flocks
these long years. Wilt tell us if thou beest glad to yield
thy flock to Jacob and if he will sell ewes and rams to
the Temple for sacrifice? Ask me not any questions to-night,
Brother Saddoc, for I'm troubled in mind. Forgive
me my question, Jesus, Saddoc answered, and the three
Essenes, leaning over the edge of the gorge, stood listening
to the mutter of the brook. At last, to break the silence
that the brook rumpled without breaking, Jesus asked
if a wayfarer never knocked at the door of the cenoby
after dark asking for bread and board. None knows the
path well enough to keep to it after dark, Saddoc said;
though the moon be high and bright the shadows disguise
the path yonder. The path is always in darkness
where it bends round the rocks, and the wayfarer would
miss his footing and fall over into the abyss, even though
he were a shepherd. Thyself wouldst miss it. Saddoc
speaks well; none can follow the path, Manahem said,
and fortunately, else we should have all the vagrants of
the country knocking at our door.

We shall have one to-night—vagrant or prophet, Jesus
said, and asked his brethren to look yonder; for it seemed
to him that a man had just come out of the shadow of
an overhanging rock. Manahem could see nobody, for,
he said, none could find the way in the darkness, and if
it be a demon, he continued, and fall, it will not harm
him: the devil will hold him up lest he dash himself at
the bottom of the ravine. But if it be a man of flesh
and blood like ourselves he will topple over yon rock, and
Manahem pointed to a spot, and they waited, expecting
to see the shadow or the man they were watching disappear,
but the man or the shadow kept close to the cliffs,
avoiding what seemed to be the path so skilfully that
Saddoc and Manahem said he must know the way. He
will reach the bridge safely, cried Saddoc, and we shall
have to open our doors to him. Now he is crossing the
bridge, and now he begins the ascent. Let us pray that
he may miss the path through the terraces. But would
you have him miss it, Saddoc, Jesus asked, for the sake
of thy rest? He shall have my mattress; I'll sleep on
this bench in the window under the sky, and shall be
better there: a roof is not my use nor wont. But who,
said Saddoc, can he be?—for certainly the man, if he be
not an evil spirit, is coming to ask for shelter for the
night; and if he be not a demon he may be a prophet
or robber: once more the hills are filled with robbers.
Or it may be, Jesus said, the preacher of whom Jacob
spoke to me this evening; he came up from the Jordan
with a story of a preacher that the multitude would not
listen to and sought to drown in the river, and our future
shepherd told me how the rabble had followed him over
the hills with the intent to kill him. Some great and
terrible heresy he must be preaching to stir them like that,
Manahem said, and he asked if the shepherd had brought
news of the prophet's escape or death. Jesus answered
that the shepherd thought the prophet had escaped into
a cave, for he saw the crowd dispersing, going home like
dogs from a hunt when they have lost their prey. If so,
he has been lying by in the cave. Who can he be? Saddoc
asked. Only a shepherd could have kept to the path.
Now he sees us ... and methinks he is no shepherd,
but a robber.

The Essenes waited a few moments longer and the
knocking they had expected came at their door. Do not
open it, Saddoc cried. He is for sure a robber sent in
advance of his band, or it may be a prisoner of the
Romans, and to harbour him may put us on crosses above
the hills. We shall hang! Open not the door! If it be
a wayfarer lost among the hills a little food and water will
save him, Jesus answered. Open not the door, Jesus;
though he be a prophet I would not open to him. A
prophet he may be, and no greater danger besets us, for
our later prophets induced men to follow them into the
desert, promising that they should witness the raising of
the dead with God riding the clouds and coming down for
judgment. I say open not the door to him, Jesus! He
may be one of the followers of the prophets, of which we
have seen enough in these last years, God knows! The
cavalry of Festus may be in pursuit of him and his band,
and they have cut down many between Jerusalem and
Jericho. I say open not the door! We live among
terrors and dangers, Jesus; open not the door! Hearken,
Saddoc, he calls us to open to him, Jesus said, moving
towards the door. He is alone. We know he is, for we
have seen him coming down a path on which two men
pass each other with difficulty. He is a wayfarer, and
we've been safe on this ledge of rock for many years;
and times are quieter now than they have been since the
dispersal of the great multitude that followed Theudas
and were destroyed, and the lesser multitude that followed
Banu; they, too, have perished.

Open not the door, Jesus! Saddoc cried again. There
are Sicarii who kill men in the daytime, mingling
themselves among the multitude with daggers hidden in
their garments, their mission being to stab those that
disobey the law in any fraction. We're Essenes, and have
not sent blood offerings to the Temple. Open not the
door. Sicarii or Zealots travel in search of heretics through
the cities of Samaria and Judea. Open not the door!
Men are for ever fooled, Saddoc continued, and will never
cease to open their doors to those who stand in need of
meat and drink. It will be safer, Jesus, to bid him away.
Tell him rather that we'll let down a basket of meat and
drink from the balcony to him. Art thou, Manahem, for
turning this man from the door or letting him in? Jesus
asked. There is no need to be frightened, Manahem
answered; he is but a wanderer, Saddoc. A wanderer
he cannot be, for he has found his way along the path
in the darkness of the night, Saddoc interjected. Open
not the door, I tell thee, or else we all hang on crosses
above the hills to-morrow. But, Saddoc, we are beholden
to the law not to refuse bed and board to the poor,
Manahem replied, returning from the door. If we do
not open, Jesus said, he will leave our door, and that
will be a greater misfortune than any that he may bring
us. Hearken, Saddoc! He speaks fair enough, Saddoc
replied; but we may plead that after sunset in the times
we live in—— But, Manahem, Jesus interjected, say
on which side thou art.... We know there is but one
man; and we are more than a match for one. Put a
sword in Saddoc's hand. No! Manahem! for I should
seem like a fool with a sword in my hand. Since
thou sayest there is but one man and we are three, it
might be unlucky to turn him from our doors. May I
then open to him? Jesus asked, and he began to unbar the
great door, and a heavy, thick-set man, weary of limb and
mind, staggered into the gallery, and stood looking from
one to the other, as if trying to guess which of the three
would be most likely to welcome him. His large and
bowed shoulders made his bald, egg-shaped skull (his
turban had fallen in his flight) seem ridiculously small; it
was bald to the ears, and a thick black beard spread over
the face like broom, and nearly to the eyes; thick black
eyebrows shaded eyes so piercing and brilliant that the
three Essenes were already aware that a man of great
energy had come amongst them. He had run up the
terraces despite his great girdlestead and he stood before
them like a hunted animal, breathing hard, looking from
one to the other, a red, callous hand scratching in his
shaggy chest, his eyes fixed first on Saddoc and then on
Manahem and lastly on Jesus, whom he seemed to
recognise as a friend. May I rest a little while? If so,
give me drink before I sleep, he asked. No food, but
drink. Why do ye not answer? Do ye fear me, mistaking
me for a robber? Or have I wandered among
robbers? Where am I? Hark: I am but a wayfarer and
thou'rt a shepherd of the hills, I know thee by thy garb,
thou'lt not refuse me shelter. And Jesus, turning to
Saddoc and Manahem, said: he shall have the mattress
I was to sleep upon. Give it to him, Manahem. Thou
shalt have food and a coverlet, he said, turning to the
wayfarer. No food! he cried; but a drink of water.
There is some ewe's milk on the shelf, Manahem.
Thou must be footsore, he said, giving the milk to the
stranger, who drank it greedily. I'll get thee a linen
garment so that thou mayst sleep more comfortable; and
I'll bathe thy feet before sleep; sleep will come easier in
a fresh garment. But to whose dwelling have I come?
the stranger asked. A shepherd told me the Essenes
lived among the rocks.... Am I among them? He
told me to keep close to the cliff's edge or I should topple
over. We watched thee, and it seemed every moment
that thou couldst not escape death. It will be well to ask
him his name and whence he comes, Saddoc whispered to
Manahem. The shepherd told thee that we are Essenes,
and it remains for thee to tell us whom we entertain. A
prisoner of the Romans—— A prisoner of the Romans!
Saddoc cried. Then indeed we are lost; a prisoner of the
Romans with soldiers perhaps at thy heels! A prisoner
fled from Roman justice may not lodge here.... Let us
put him beyond our doors. And becoming suddenly
courageous Saddoc went up to Paul and tried to lift him
to his feet. Manahem, aid me!

Jesus, who had gone to fetch a basin of water and a
garment, returned and asked Saddoc and Manahem the
cause of their unseemly struggle with their guest. They
replied that their guest had told them he was a prisoner
of the Romans. Even so, Jesus answered, we cannot turn
him from our doors. These men have little understanding,
Paul answered. I'm not a criminal fled from Roman
justice, but a man escaped from Jewish persecution. Why
then didst thou say, cried Saddoc, that thou'rt a prisoner
of the Romans? Because I would not be taken to
Jerusalem to be tried before the Jews. I appealed to
Cæsar, and while waiting on the ship to take me to Italy,
Festus gave me leave to come here, for I heard that
there were Jews in Jericho of great piety, men unlike
the Jews of Jerusalem, who though circumcised in the
flesh are uncircumcised in heart and ear. Of all of
this I will tell you to-morrow, and do you tell me now
of him that followed me along the cliff. We saw no
one following thee; thou wast alone. He may have
missed me before I turned down the path coming from
Jericho. I speak of Timothy, my beloved son in the
faith. What strange man is this that we entertain for
the night? Saddoc whispered to Manahem. And if
any disciple of mine fall into the hands of the Jews
of Jerusalem—— We know not of what thou'rt speaking,
Jesus answered; and it is doubtless too long a
story to tell to-night. I must go at once in search
of Timothy, Paul said, and he turned towards the door.
The moon is setting, Jesus cried, and returning to-night
will mean thy death over the cliffs edge. There is no
strength in thy legs to keep thee to the path. I should
seek him in vain, Paul answered. Rest a little while,
Jesus said, and drink a little ewe's milk, and when thou
hast drunken I'll bathe thy feet.

Without waiting for Paul's assent he knelt to untie
his sandals. We came from Cæsarea to Jericho to preach
the abrogation of the law. What strange thing is he
saying now? The abrogation of the law! Saddoc whispered
to Manahem. The people would not listen to us, and,
stirred up by the Jews, they sought to capture us, but we
escaped into the hills and hid in a cave that an angel
pointed out to us. Hark, an angel pointed out a cave
to him! Manahem whispered in Saddoc's ear. Then he
must be a good man, Saddoc answered, but we know not
if he speaks the truth. We have had too many prophets;
he is another, and of the same tribe, setting men by the
ears. We have had too many prophets!

Now let me bathe thy feet, which are swollen, and after
bathing Paul's feet Jesus relieved him of his garment and
passed a white robe over his shoulders. Thou'lt sleep
easier in it. They would have done well to hearken to me,
Paul muttered. Thou'lt tell us thy story of ill treatment
to-morrow, Jesus said, and he laid Paul back on his
pillow, and a moment after he was asleep.

CHAP. XXXII.

Jesus feared to awaken him, but was constrained at last
to call after him: thou'rt dreaming, Paul. Awake!
Remember the Essenes ... friends, friends. But Paul
did not hear him, and it was not till Jesus laid his hand
on his shoulder that Paul opened his eyes: thou hast been
dreaming, Paul, Jesus said. Where am I? Paul inquired.
With the Essenes, Jesus answered. I was too tired to
sleep deeply, Paul said, and it would be useless for me to lie
down again. I am afraid of my dreams; and together they
stood looking across the abyss watching the rocks opposite
coming into their shapes against a strip of green sky.

The ravine was still full of mist, and a long time seemed
to pass before the bridge and the ruins over against the
bridge began to appear. As the dawn advanced sleep
came upon Paul's eyelids. He lay down and dozed awhile,
for about an hour, and when he opened his eyes again
Jesus' hand was upon his shoulder and he was saying: Paul,
it is now daybreak: at the Brook Kerith we go forth to
meet the sunrise. To meet the sunrise, Paul repeated,
for he knew nothing of the doctrine of the Essenes. But
he followed Jesus through the gallery and received from
him a small hatchet with instructions how he should use
it, and a jar which he must fill with water at the well.
We carry water with us, Jesus said, for the way is long to
the brook; only by sending nearly to the source can we
reach it, for we are mindful not to foul the water we
drink. But come, we're late already. Jesus threw a
garment over Paul's shoulder and told him of the prayers
he must murmur. We do not speak of profane matters
till after sunrise. He broke off suddenly and pointed
to a place where they might dig: and as soon as we
have purified ourselves, he continued, we will fare forth
in search of shepherds, who, on being instructed by us,
will be watchful for a young man lost on the hills and
will direct him to the Essene settlement above the Brook
Kerith. Be of good courage, he will be found. Hadst
thou come before to-day myself would be seeking him
for thee, but yesterday I gave over my flock to Jacob,
a trustworthy lad, who will give the word to the next
one, and he will pass it on to another, and so the news
will be carried the best part of the way to Cæsarea before
noon. It may be that thy companion has found his way
to Cæsarea already, for some can return whither they
have come, however long and strange the way may be.
Pause, we shall hear Jacob's pipe answer mine. Jesus
played a few notes, which were answered immediately,
and not long afterwards the shepherd appeared over a
ridge of hills. Thy shepherd, Paul said, is but a few
years younger than Timothy and he looks to thee as
Timothy looks to me. Tell him who I am and whom
I seek. Jacob, Jesus said, thou didst tell me last night
of a preacher to whom the multitude would not listen,
but sought to throw into the Jordan. He has come
amongst us seeking his companion Timothy. The twain
escaped from the multitude, Jacob interjected. That is
true, Jesus answered, but they ran apart above the brook,
one keeping on to Cæsarea, this man followed the path
round the rocks (how he did it we are still wondering)
and climbed up to our dwelling. We must find his companion
for him. Jacob promised that every shepherd
should hear that a young man was missing. As soon as
a shepherd appears on yon hillside, Jacob said, he shall
have the word from me, and he will pass it on. Jesus
looked up into Paul's anxious face. We cannot do more,
he said, and began to speak with Jacob of rams and ewes
just as if Timothy had passed out of their minds. Paul
listened for a while, but finding little to beguile his
attention in their talk, he bade Jesus and Jacob good-bye
for the present, saying he was returning to the cenoby.
I wonder, he said to himself, as he went up the hill, if
they'd take interest in my craft, I could talk to them
for a long while of the thread which should always be
carefully chosen, and which should be smooth and of
equal strength, else, however deftly the shuttle be passed,
the woof would be rough. But no matter, if they'll get
news of Timothy for me I'll listen to their talk of rams
and ewes without complaint. It was kind of Jacob to say
he did not think Timothy had fallen down a precipice, but
what does he know? and on his way back Paul tried to
recall the ravine that he had seen in the dusk as he leaned
over the balcony with Jesus. And as he passed through
the domed gallery he stopped for a moment by the well,
it having struck him that he might ask the brother drawing
water to come with him to look for Timothy. If my son
were lying at the bottom of the ravine, he said, I should
not be able to get him out without help. Come with me.

The Essene did not know who Paul was, nor of whom
he was speaking, and at the end of Paul's relation the
brother answered that there might be two hundred feet
from the pathway to the brook, more than that in many
places; but thou'lt see for thyself; I may not leave my
work. If a man be dying the Essene, by his rule, must
succour him, Paul said. But I know not, the Essene
answered, that any man be dying in the brook. We
believe thy comrade held on to the road to Cæsarea. So
it may have befallen, Paul said, but it may be else. It
may be, the Essene answered, but not likely. He held on
to the road to Cæsarea, and finding thee no longer with
him kept on—or rolled over the cliff, Paul interrupted.
Well, see for thyself; and if he be at the bottom I'll
come to help thee. But it is a long way down, and it
may be that we have no rope long enough, and without
one we cannot reach him, but forgive me, for I see that
my words hurt thee. But how else am I to speak? I
know thy words were meant kindly, and if thy president
should ask to see me thou'lt tell him I've gone down the
terraces and will return as soon as I have made search.
This search should have been made before. That was not
possible; the mist is only; just cleared, the brother answered,
and Paul proceeded up and down the terraces till he
reached the bridge, and after crossing it he mounted the
path and continued it, venturing close to the edge and looking
down the steep sides as he went, but seeing nowhere
any traces of Timothy. Had he fallen here, he said to himself,
he would be lying in the brook. But were Timothy
lying there I could not fail to see him, nor is there
water enough to wash him down into Jordan. It must
be he is seeking his way to Cæsarea. Let it be so, I
pray God, and Paul continued his search till he came to
where the path twisted round a rock debouching on to
the hillsides. We separated here, he said, looking round,
and then remembering that they had been pursued for
several miles into the hills and that the enemy's scouts
might be lurking in the neighbourhood, he turned back
and descended the path, convinced of the uselessness
of his search. We parted at that rock, Timothy keeping
to the left and myself turning to the right, and if anything
has befallen he must be sought for by shepherds,
aided by dogs. Only with the help of dogs can he be
traced, he said, and returning slowly to the bridge, he
stood there lost in feverish forebodings, new ones rising
up in his mind continually, for it might well be, he
reflected, that Timothy has been killed by robbers, for
these hills are infested by robbers and wild beasts, and
worse than the wild beasts and the robbers are the
Jews, who would pay a large sum of money for his
capture.

And his thoughts running on incontinently, he imagined
Timothy a prisoner in Jerusalem and himself forced to
decide whether he should go there to defend Timothy
or abandon his mission. A terrible choice it would be for
him to have to choose between his duty towards men and
his love of his son, for Timothy was more to him than
many sons are to their fathers, the companion of all
his travels and his hope, for he was falling into years and
needed Timothy now more than ever. But it was not
likely that the Jews had heard that Timothy was travelling
from Jericho to Cæsarea, and it was a feverish
imagination of his to think that they would have time to
send out agents to capture Timothy. But if such a thing
befell how would he account to Eunice for the death
of the son that she had given him, wishing that somebody
should be near him to protect and to serve him.
He had thought never to see Eunice again, but if her son
perished he would have to see her. But no, there would
be no time—he had appealed to Cæsar. He must send a
letter to her telling that he had started out for Jericho. A
dangerous journey he knew it to be, but he was without
strength to resist the temptation of one more effort to
save the Jews: a hard, bitter, stiff-necked, stubborn race
that did not deserve salvation, that resisted it. He had
been scourged, how many times, at the instigation of the
Jews? and they had stoned him at Lystra, a city ever
dear to him, for it was there he had met Eunice; the
memories that gathered round her beautiful name calmed
his disquiet, and the brook murmuring under the bridge
through the silence of the gorge disposed Paul to indulge
his memory, and in it the past was so pathetic
and poignant that it was almost a pain to remember.
But he must remember, and following after a glimpse
of the synagogue and himself preaching in it there
came upon him a vision of a tall, grave woman since
known to him as a thorn in his flesh, but he need not
trouble to remember his sins, for had not God himself
forgiven him, telling him that his grace was enough?
Why then should he hesitate to recall the grave, oval face
that he had loved? He could see it as plainly in his
memory as if it were before him in the flesh, her eyes
asking for his help so appealingly that he had been constrained
to relinquish the crowd to Barnabas and give his
mind to Eunice. And they had walked on together, he
listening to her telling how she had not been to the
Synagogue for many years, for though she and her mother
were proselytes to the Jewish faith, neither practised it,
since her marriage, for her husband was a pagan. She
had indeed taught her son the Scriptures in Greek, but
no restraint had been put upon him; and she did not know
to what god or goddess he offered sacrifice. But last night
an angel visited her and told her that that which she had
always been seeking (though she had forgotten it) awaited
her in the synagogue. So she had gone thither and was
not disappointed. I've always been seeking him of whom
thou speakest. Her very words, and the very intonation
of her voice in these words came back to him; he had
put questions to her, and they had not come to the end of
their talk when Laos, calling from the doorstep, said: wilt
pass the door, Eunice, without asking the stranger to
cross it? Whereupon she turned her eyes on Paul and
asked him to forgive her for her forgetfulness, and
Barnabas arriving at that moment, she begged him to
enter.

And they had stayed on and on, exceeding their apportioned
time, Barnabas reproving the delay, but always
agreeing that their departure should be adjourned
since it was Paul's wish to adjourn it. So Barnabas had
always spoken, for he was a weak man, and Paul acknowledged
to himself that he too was a weak man in those
days.

Laos seemed to love Barnabas as a mother, and
Laos and Eunice were received by me into the faith,
Paul said. On these words his thoughts floated away
and he became absorbed in recollections of the house
in Lystra. The months he had spent with these
two women had been given to him, no doubt, as a
recompense for the labours he had endured to bring
men to believe that by faith only in our Lord Jesus
Christ could they be saved. He would never see
Lystra again with his physical eye, but it would always
be before him in his mind's eye: that terrible day the
Jews had dragged him and Barnabas outside the town
rose up before him. Only by feigning death did they
escape the fate of Stephen. In the evening the disciples
brought them back. Laos and Eunice sponged their
wounds, and at daybreak they left for Derbe, Barnabas
saying that perhaps God was angry at their delay in
Lystra and to bring them back to his work had bidden
the Jews stone them without killing them. Eunice was
not sure that Barnabas had not spoken truly, and Paul
remembered with gratitude that she always put his
mission before herself. Thou'lt be safer, she said, in
Derbe, and from Derbe thou must go on carrying the glad
tidings to the ends of the earth. But thou must not
forget thy Galatians, and when thou returnest to Lystra
Timothy will be old enough to follow thee. He had fared
for ever onwards over seas and lands, ever mindful of his
faithful Galatians and Eunice and her son whom she had
promised to him, and whom he had left learning Greek so
that he might fulfil the duties of amanuensis.

The silence of the gorge and the murmur of the brook
enticed recollections and he was about to abandon himself
to memories of his second visit to Lystra when a voice
startled him from his reverie, and, looking round, he saw
a tall, thin man who held his head picturesquely. I
presume you are our guest, and seeing you alone, I laid
my notes aside and have come to offer my services to
you. Your services? Paul repeated. If you desire my
services, Mathias replied; and if I am mistaken, and you
do not require them, I will withdraw and apologise for
my intrusion. For your intrusion? Paul repeated. I am
your guest, and the guest of the Essenes, for last night
Timothy and myself were assailed by the Jews. By the
Jews? Mathias replied, but we are Jews. Whereupon
Paul told him of his journey from Cæsarea, and that he
barely escaped drowning in the Jordan. In the escape
from drowning Mathias showed little interest, but he was
curious to hear the doctrine that had given so much
offence. I spoke of the Lord Jesus Christ, Paul answered,
the one Mediator between God and man who was sent by
his Father to redeem the world. Only by faith in him
the world may be saved, and the Jews will not listen.
A hard, bitter, cruel race they are, that God will turn
from in the end, choosing another from the Gentiles, since
they will not accept him whom God has chosen to redeem
men by the death and resurrection from the dead of the
Lord Jesus Christ, raised from the dead by his Father.
Mathias raised his eyes at the words "resurrection from
the dead." Of whom was Paul speaking? He could still
be interested in miracles, but not in the question whether
the corruptible body could be raised up from earth to
heaven. He had wearied of that question long ago, and
was now propense to rail against the little interest the
Jews took in certain philosophical questions—the relation
of God to the universe, and suchlike—and he began to
speak to Paul of his country, Egypt, and of Alexandria's
schools of philosophy, continuing in this wise till Paul
asked him how it was that he had left a country where
the minds of the people were in harmony with his mind to
come to live among people whose thoughts were opposed
to his. That would be a long story to tell, Mathias
answered, and I am in the midst of my argument.

The expression that began to move over Mathias' face
told Paul that he was asking himself once again what his
life would have been if he had remained in Alexandria.
Talking, he said, to these Essenes who stand midway
between Jerusalem and Alexandria my life has gone by.
Why I remained with them so long is a question I have
often asked myself. Why I came hither with them from
the cenoby on the eastern bank, that, too, is a matter
that I have never been able to decide. You have heard,
he continued, of the schism of the Essenes. How those
on the eastern bank believe that the order can only be
preserved by marriage, while those on the western bank,
the traditionalists up there on that rock in that aerie,
would rather the order died than that any change should
be made in the rule of life. In answer to a question from
Paul he said he did not believe that the order would survive
the schism. It may be, too, that I return to Alexandria.
No man knows his destiny; but if you be minded, he
said, to hear me, I will reserve a place near to me. My
mind is distracted, Paul replied, by fears for the safety
of Timothy; and perhaps to save himself from Mathias'
somewhat monotonous discourse he spoke of his apostolic
mission, interesting Mathias at once, who began to perceive
that Paul, however crude and elementary his conceptions
might be (so crude did they appear to Mathias that he
was not inclined to include them in his code of philosophical
notions at all), was a story in himself, and one
not lacking in interest; his ideas though crude were not
common, and their talk had lasted long enough for him to
discern many original turns of speech in Paul's incorrect
Greek, altogether lacking in construction, but betraying
constantly an abrupt vigour of thought. He was therefore
disappointed when Paul, dropping suddenly the story of the
apostolic mission, which he had received from the apostles,
who themselves had received it from the Lord Jesus Christ,
began to tell suddenly that on his return from his mission
to Cyprus with Barnabas he had preached in Derbe and
Lystra. It was in Lystra, he cried, that I met Timothy,
whom I circumcised with my own hand; he was then a
boy of ten, and his mother, who was a pious, God-fearing
woman, foresaw in him a disciple, and said when we left,
after having been cured by her and her mother of our
wounds, when thou returnest to the Galatians he will be
nearly old enough to follow thee, but tarry not so long, she
added. But it was a long while before I returned to
Lystra, and then Timothy was a young man, and ever since
our lives have been spent in the Lord's service, suffering
tortures from robbers that sought to obtain ransom. We
have been scourged and shipwrecked. But, said Mathias,
interrupting him, I know not of what you are speaking,
and Paul was obliged to go over laboriously in words the
story that he had dreamed in a few seconds. And when
it was told Mathias said: your story is worth telling.
After my lecture the brethren will be glad to listen to
you. But, said Paul, what I have told you is nothing to
what I could tell; and Mathias answered: so much the
better, for I shall not have to listen to a twice-told story.
And now, he added, I must leave you, for I have matter
that must be carefully thought out, and in those ruins
yonder my best thinking is done.

Speak to the Essenes; tell them of my conversion?
Paul repeated. Why not? he asked himself, since he
was here and could not leave till nightfall. Festus had
given him leave to go to Jericho to preach while waiting for
the ship that was to take him to Rome, and he had found
in Jericho the intolerance that had dragged him out of
the Temple at Jerusalem; circumcision of the flesh but
no circumcision of the spirit.... But here! He had
been led to the Essenes by God, and all that had seemed
dark the night before now seemed clear to him. There
was no longer any doubt in his mind that the Lord
wished his chosen people to hear the truth before his
servant Paul left Palestine for ever. He had been led
by the Lord among these rocks, perhaps to find twelve
disciples, who would leave their rocks when they heard
the truth of the death and ascension of Jesus of Nazareth
and would carry the joyful tidings to the ends of the earth.

CHAP. XXXIII.

The Essenes, ten in number, were seated in an
embrasure. A reader had been chosen (an elder) to read
the Scriptures, and the attention of the community was
now engaged in judgment of his attempt to reconcile two
passages, one taken from Numbers in which it is said that
God is not as man, with another passage taken from
Deuteronomy in which God is said to be as man. He
had just finished telling the brethren that these two
passages were not in contradiction, the second being
introduced for the instruction of the multitude and not
because the nature of man is as God's nature, and, on
second thoughts, he added: nor must it be forgotten that
the Book of Deuteronomy was written when we were a
wandering tribe come out of the desert of Arabia, without
towns or cities, without a Temple, without an Ark—ours
having fallen into the hands of the Philistines. He
continued his gloss till Mathias held up his hand and
asked Hazael's permission to speak: the words that had
been quoted from Deuteronomy, those in which the
Scriptures speak of God as if he were a man, attributing
to him the acts and motives of man, were addressed, as
our reader has pointed out, to men who had hardly advanced
beyond the intelligence of childhood, whose minds were
still simple and unable to receive any idea of God except
the primitive notion that God is a greater man. Now the
reason for my interruption is this: I should like to point
out that for those who have passed beyond this stage,
whose intelligence is not limited to their imagination, and
whose will is not governed by selfish fears and hopes,
there is another lesson in the words: we can rise to the
consciousness of God as an absolute Being, of whom we
know only that he is, and not what he is, and this is what
is meant when God is spoken of by the name I am that I am.

Eleazar was minded to speak: Mathias begged of him
not to withhold his thoughts, but to speak them, and it was
at this moment that Paul entered, walking softly, lest his
footsteps should interrupt Eleazar, whom he heard say that
he disagreed with the last part of Mathias' speech, inasmuch
as it would be against the word of the Scriptures
and likewise against all tradition to accept God as
no more than the absolute substance, which strictly
taken would exclude all differences and relation, even
the differences and relation of subject and object in self-consciousness.
I shall not be lacking in appreciation of
the wisdom of our learned brother, Paul heard him say, if
I venture to hold to the idea of a God whom we know at
least to be conscious, for he says: I am, a statement which
had much interest for Paul; and while considering it
he heard Manahem say: it is hard to conceive of God
except as a high principle of being and well-being in
the universe, who binds all things to each other in binding
them to himself. Then there are two Gods and not one
God, Saddoc interposed quickly, an objection to which
Manahem made this answer: not two Gods but two
aspects, thereby confuting Saddoc for the moment, who
muttered: two aspects which have, however, to be
reduced to unity.

Paul's eyes went from Saddoc to Mathias, and he
thought that Mathias' face wore an expression of amused
contempt as he listened and called upon other disputants
to contribute their small thoughts to the discussion.
Encouraged by a wave of his hand, Caleb ventured to
remark: there is God and there is the word of God,
to which Hazael murmured this reply: there is only one
God; one who watches over his chosen people and over
all the other nations of the earth. But does God love
the other nations as dearly as the Hebrew people?
Manahem asked, and Hazael answered him: we may
not discriminate so far into the love of God, it being
infinite, but this we may say, that it is through the
Hebrew people that God makes manifest his love of
mankind, on condition, let it be understood, of their
obedience to his revealed will. And if I may add a
few words to the idea so eloquently suggested by our
Brother Mathias, I would say that God is the primal
substance out of which all things evolve. But these
words must not be taken too literally, thereby refusing to
God a personal consciousness, for God knows certainly all
the differences and all the relations, and we should overturn
all the teaching of Scripture and lose ourselves in
the errors of Greek philosophy if we held to the belief
of a God, absolute, pure, simple, detached from all
concern with his world and his people. But in what
measure, Manahem asked, laying his scroll upon his knees
and leaning forward, his long chin resting on his hand,
in what measure, he asked, speaking out of his deepest
self, are we to look upon God as a conscious being; if
Mathias could answer that question we should be grateful,
for it is the question which torments every Essene in the
solitude of his cell.

Has any other brother here a word to say? Now you,
Brother Caleb? I am sure there is a thought in your
heart that we would all like to hear. Brother Saddoc, I
call upon thee! Brother Saddoc seemed to have no wish
to speak, but Mathias continued to press him, saying.
Brother Saddoc, for what else hast thou been seeking in
thy scroll but for a text whereon to base an argument?
And seeing that it was impossible for him to escape from
the fray of argument, Brother Saddoc answered that he
took his stand upon Deuteronomy. Do we not read that
the Lord thy God that goeth before thee shall fight for
thee, and in the desert thou hast seen that he bore thee,
as a man bears his sons, all the way that ye went till ye
came unto this place. But Saddoc, Eleazar interrupted,
has forgotten that one of the leading thoughts in this
discourse is that the words in Deuteronomy were written
for starving tribes that came out of Arabia rather than for
us to whom God has given the land of Canaan. We
were then among the rudiments of the world and man
was but a child, incapable, as Mathias has said, of the
knowledge of God as an absolute being. But then,
answered Saddoc, the Scriptures were not written for all
time. Was anything, Mathias murmured, written for all
time? Paul was about to ask himself if Mathias numbered
God among the many things that time wastes away when
his thought was interrupted by Manahem asking how we
are to understand the words, the heavens were created
before the earth. Do the Scriptures mean that intelligence
is prior to sense? Mathias' face lighted up, and,
foreseeing his opportunity to make show of his Greek
proficiency he began: heaven is our intelligence and the
earth our sensibility. The spirit descended into matter,
and God created man according to his image, as Moses said
and said well, for no creature is more like to God than
man: not in bodily form (God is without body), but in
his intelligence; for the intelligence of every man is in a
little the intelligence of the universe, and it may be said
that the intelligence lives in the flesh that bears it as God
himself lives in the universe, being in some sort a God of
the body, which carries it about like an image in a shrine.
Thus the intelligence occupies the same place in man as
the great President occupies in the universe—being itself
invisible while it sees everything, and having its own
essence hidden while it penetrates the essences of all
other things. Also, by its arts and sciences, it finds its
way through the earth and through the seas, and searches
out everything that is contained in them. And then
again it rises on wings and, looking down upon the air and
all its commotions, it is borne upwards to the sky and the
revolving heavens and accompanies the choral dances of
the planets and stars fixed according to the laws of music.
And led by love, the guide of wisdom, it proceeds still
onward till it transcends all that is capable of being
apprehended by the senses, and rises to that which is
perceptible only by the intellect. And there, seeing in
their surpassing beauty the original ideas and archetypes
of all the things which sense finds beautiful, it becomes
possessed by a sober intoxication, like the Corybantian
revellers, and is filled with a still stronger longing, which
bears it up to the highest summit of the intelligible world
till it seems to approach to the great king of the intelligible
world himself. And while it is eagerly seeking to
behold him in all his glory, rays of divine light are
pouring forth upon it which by their exceeding brilliance
dazzle the eyes of the intelligence.

Whilst he spoke, his periods constructed with regard for
every comma, Mathias' eyes were directed so frequently
towards Paul that Paul could not but think that Mathias
was vaunting his knowledge of Greek expressly, as if to
reprove him, Paul, for the Aramaic idiom that he had
never been able to wring out of his Greek, which he
regretted, but which, after hearing Mathias, he would not
be without; for to rid himself of it he would have to
sacrifice the spirit to the outer form; as well might he
offer sacrifice to the heathen gods; and he could not take
his eyes off the tall, lean figure showing against the blue
sky, for Mathias spoke from the balcony, flinging his grey
locks from his forehead, uncertain if he should break into
another eloquent period or call upon Paul to speak. He
was curious to hear Paul, having divined a quick intelligence
beneath an abrupt form that was withal not
without beauty; he advanced towards Hazael and, leaning
over his chair, whispered to him. He is telling, Paul
said to himself, that it would be well to hear me as I
am about to start for Rome to proclaim the truth in
that city wherein all nations assemble. Well, let it be so,
since it was to this I was called hither.

Hazael raised his eyes and was about to ask Paul to
speak, but at that moment the bakers arrived with their
bread baskets, and the Essenes moved from the deep
embrasure in the wall into the domed gallery, each one
departing into his cell and returning clothed in a white
garment and white veil. Paul was about to withdraw, but
Hazael said to him: none shares this repast with us; it is
against the rule; but so many of the rules of the brethren
have been set aside in these later days that, with the
consent of all, I will break another rule and ask Paul of
Tarsus to sit with us though he be not of our brotherhood,
for is he not our brother in the love of God, which he has
preached travelling over sea and land with it for ever in
his mouth for the last twenty years. Preaching, Paul
answered, the glad tidings of the resurrection, believing
myself to have been bidden by the same will of God
that called me hither and saved me from death many
times that I might continue to be the humble instrument
of his will. I will tell you that I was behoven to preach
in Jericho—called out of myself—God knowing well
they would not hear me and would drive me into the
mountains and turn my feet by night to this place. Be it
so, Paul, thou shalt tell thy story, the president answered,
and the cook put a plate of lentils before the brethren
and the baker set by each plate a loaf of bread, and
everyone waited till the grace had been repeated before
he tasted food. The peace, concord and good will; all
that he had recommended in his Epistles; Paul saw
around him, and he looked forward to teaching the
Essenes of the approaching end of the world, convinced
that God in his great justice would not allow him, Paul, to
leave Palestine without every worthy servant hearing
the truth. So he was impatient to make an end of the
food before him, for the sustenance of the body was of
little importance to him, its only use being to bear the
spirit and to fortify it. He took counsel therefore with
himself while eating as to the story he should tell, and
his mind was ready with it when the president said:
Paul, our meal is finished now; we would hear thee.

CHAP. XXXIV.

Yesterday the Jews would have thrown me into the
Jordan or stoned me together with Timothy, my son in
the faith, who instead of following me round the hill
shoulder kept straight on for Cæsarea, where I pray that
I may find him. These things you know of me, for three
of the brethren were on that balcony yesternight when,
upheld by the will of God, my feet were kept fast in
the path that runs round this ravine. The Jews had
abandoned their hunt when I arrived at your door,
awakening fear in Brother Saddoc's heart that I was a
robber or the head of some band of robbers. Such
thoughts must have disturbed his mind when he saw me,
and they were not driven off when I declared myself a
prisoner to the Romans; for he besought me to depart
lest my presence should bring all here within the grip of
the Roman power. A hard and ruthless power it may be,
but less bitter than the power which the Jews crave from
the Romans to compel all to follow not the law alone, but
the traditions that have grown about the law. But you
brethren who send no fat rams to the Temple for sacrifice,
but worship God out of your own hearts, will have pity
for me who have been persecuted by the Jews of Jerusalem
(who in their own eyes are the only Jews) for no reason
but that I preach the death and the resurrection from the
dead of our Lord Jesus Christ, whose apostle I am, being
so made by himself when he spoke to me out of the
clouds on the road to Damascus.

Of this great wonder you shall hear in good time, but
before beginning the story you have asked me to relate
I would before all calm Brother Saddoc's fears: I am no
prisoner as he imagines me to be, but am under the law
to return to Cæsarea, having appealed to Cæsar as was
my right to do, being a Roman citizen long persecuted
by the Jews; and I would thank you for the blankets
I enjoyed last night and for the bread I have broken
with you. Also for the promise that I have that one
of you shall at nightfall put me on the way to Cæsarea
and accompany me part of the way, so that I may
not fall into the hands of my enemies the Jews, of
Jerusalem, but shall reach Cæsarea to take ship for Rome.
None of you need fear anything; you have my assurances;
I am here by the permission of the noble Festus.

And now that you have learnt from me the hazard
that cast me among you I will tell you that I am a Jew
like yourselves: one born in Tarsus, a great city of
Cilicia; a Roman citizen as you have heard from me, a
privilege which was not bought by me for a great sum
of money, nor by any act of mine, but inherited from
my father, a Hebrew like yourselves, and descended from
the stock of Abraham like yourselves. And by trade a
weaver of that cloth of which tents are made; for my
father gave me that trade, for which I thank him, for
by it I have earned my living these many years, in various
countries and cities. At an early age I was a skilful
hand at the loom, and at the same time learned in the
Scriptures, and my father, seeing a Rabbi in me, sent
me to Jerusalem, and while I was taught the law I
remember hearing of the Baptist, and the priests of the
Temple muttering against him, but they were afraid to
send men against him, for he was in great favour with
the people. Afterwards I returned to Tarsus, where I
worked daily at my loom until tidings came to that city
that a disciple of John was preaching the destruction
of the law, saying that he could destroy the Temple
and build it up again in three days. We spoke under
our breaths in Tarsus of this man, hardly able to believe
that anyone could be so blasphemous and reprobate, and
when we heard of his death upon a cross we were overjoyed
and thought the Pharisees had done well; for we
were full of zeal for the traditions and the ancient glory
of our people. We believed then that heresy and blasphemy
were at an end, and when news came of one
Stephen, who had revived all the stories that Jesus told,
that the end of the world was nigh and that the Temple
could be destroyed and built up again, I laid my loom
aside and started for Jerusalem in great anger to join
with those who would root out the Nazarenes: we are
now known as Christians, the name given to us at
Antioch.

I was telling that I laid aside my loom in Tarsus and
set out for Jerusalem to aid in rooting out the sect that
I held to be blasphemous and pernicious. Now on the
day of my arrival in that city, while coming from the
Temple I saw three men hurrying by, one whose face
was white as the dead, with a small crowd following;
and everyone saying: not here, not here! And as they
spoke stones were being gathered, and I knew that they
were for stoning the man they had with them, one
Stephen, they said, who had been teaching in the Temple
that Jesus was born and died and raised from the dead,
and that since his death the law is of no account. So
did I gather news and with it abhorrence, and followed
them till they came to an angle, at which they said:
this corner will do. Stephen was thrown into it, and
stones of all kinds were heaped upon him till one spattered
his brains along the wall, after which the crowd muttered,
we shall have no more of them.

That day I was of the crowd, and the stone that
spattered the brains of Stephen along the wall seemed
to me to have been well cast; I hated those who spoke
against the law of our fathers, which I held in reverence,
as essential and to be practised for all time; and the mild
steadfastness in their faces, and the great love that shone
in their eyes when the name of our Lord Jesus Christ
was mentioned, instead of persuading me that I might
be persecuting saints, exasperated me to further misdeeds.
I became foremost in these persecutions, and informed by
spies of the names of the saints, I made search in their
houses at the head of armed agents and dragged them
into the synagogue, compelling them to renounce the
truth that the Messiah had come which had been promised
in the Scriptures. Nor was I satisfied when the
last Nazarene had been rooted out of Jerusalem, but
cast my eyes forward to other towns, into which the
saints might have fled, and, hearing that many were in
Damascus, I got letters from the chief priests and started
forth in a fume of rage which I strove to blow up with
the threats of what we would put the saints to when
we reached Damascus. But while the threats were on
my lips there was in my heart a mighty questioning, from
which I did not seem to escape, perhaps because I had
not thrown a stone but stood by an approving spectator
merely. I know not how it was, but as we forded the
Jordan the cruelties that I had been guilty of, the inquisitions,
the beatings with rods, the imprisonment—all
these things rose up in my mind, a terrible troop of
phantoms. Gentle faces and words of forgiveness floated
past me one night as we lay encamped in a great quarry,
and I asked myself again if these saints were what they
seemed to be; and soon after the thought crossed my
mind that if the Nazarenes were the saints that they
seemed to be, bearing their flogging and imprisonments
with fortitude, without complaint, it was of persecuting
God I was guilty, since all goodness comes from God.

I had asked for letters from Hanan, the High Priest,
that would give me the right to arrest all ill thinkers,
and to lead them back in chains to Jerusalem, and these
letters seemed to take fire in my bosom, and when we
came in view of the town, and saw the roofs between the
trees, I heard a voice crying to me: Saul, Saul, why persecutest
thou me? It is hard for thee to kick against the
pricks; and trembling I fell forward, my face upon the
ground, and the Lord said: I am Jesus whom thou persecutest.
Arise, and go into the city and it shall be told
to thee what thou must do; by these words appointing
me his apostle and establishing my rights above those of
Peter or John or James or any of the twelve who walked
with him whilst he lived as a man in Galilee. My followers,
who were merely stricken, but not blinded as I was, took
me by the arm and led me into Damascus, where I abode
as a blind man till Ananias laid his hands upon me and
the scales fell from my eyes, and I cried out for baptism,
and having received baptism, which is spiritual strength,
and taken food, which is bodily, I went up to the synagogue
to preach that Jesus is the son of God, and continued
till the Jews in that city rose up against me and
would have killed me if I had not escaped by night, let
down from the wall in a basket.

From Damascus I went into Arabia, and did not go up
to Jerusalem for three years to confer with the apostles,
nor was there need that I should do so, for had I not
received my apostleship by direct revelation? But after
three years I went thither, hearing that the persecutions
had ceased, and that some of those whom I had persecuted
had returned. The brother of Jesus, James, had come
down from Galilee and as a holy man was a great power in
Jerusalem. His prayers were valued, and his appearance
excited pity and belief that God would hearken to him
when he knelt, for he was naked but for a coarse cloth
hanging from his neck to his ankles. Of water and
cleanliness he knew naught, and his beard and hair grew
as the weeds grow in the fields. Peter, too, was in
Jerusalem, and come into a great girth since the toil
of his craft, as a fisher, had been abandoned, as it had
to be, for, as ye know, it is dry desert about Jerusalem,
without lakes or streams. But he lived there better than
he had ever lived before, by talking of our Lord Jesus
Christ, of whom it was no longer a danger to talk, for
James had made his brother acceptable in Jerusalem
by lopping from him all that was Jesus, making him
according to his own image; with these Christians he no
longer stood up as an opponent of the law, but as one
who believed in it, who had said: I come not to abolish
the law but to confirm it. So did his brother James
interpret Jesus to me who had heard Jesus speak out
of the spirit, and when I answered that he had said too
that he had come to abolish the law, James answered
only that his brother had said many things and that some
were not as wise as others. Peter, who was called upon
to testify that Jesus wished the Jews to remain Jews, and
that circumcision and all the observances were needed,
answered that he did not know which was the truth,
Jesus not having spoken plainly on these matters, and
neither one nor the other seemed to understand that it
was of no avail that Jesus should have been born, should
have died and been raised from the dead by his Father
if the law were to prevail unchanged for evermore.
To James and to Peter Jesus was a prophet, but no
more than the prophets, and unable to understand either
Peter or Jesus, I returned to Tarsus broken-hearted, for
there did not seem to be on earth a true Christian but
myself, and I knew not whom to preach to, Gentiles or
Jews. Only of one thing was I sure, that the Lord Jesus
Christ had spoken to me out of the clouds and ordained
me his apostle, but he had not pointed out the way, and
I mourned that I had gone up to Jerusalem, and abode
in Tarsus disheartened, resuming my loom, sitting at it
from daylight till dark, waiting for some new sign to be
given me, for I did not lose hope altogether, but, knowing
well that the ways of Providence are not immediate,
waited in patience or in such patience as I might possess
myself. Barnabas I had forgotten, and he was forgotten
when I said that I had met none in Jerusalem that could
be said to be a follower of the Master.

It was Barnabas who brought me to James, the
brother of the Lord, and to Peter, and told them that
though I had persecuted I was now zealous, and had
preached in many synagogues that Christ Jesus had died
and been raised from the dead. But whether they feared
me as a spy, one who would betray them, or whether it
was that our minds were divided upon many things, I
know not, but Barnabas could not persuade them, and,
as I have said, I left Jerusalem and returned to Tarsus,
and resumed my trade, until Barnabas, who had been sent
to Antioch to meet some disciples, said to them, but there
is one at Tarsus who has preached the life and death of our
Lord Jesus Christ and brought many to believe in him.
So they said to him: go to Tarsus for this man and bring
him hither. And when they had seen and conferred with
me and knew what sort of man I was, Barnabas said, with
your permission and your authority, Paul and I will start
together for Cyprus, for that is my country, and my friends
there will believe us when we tell them that Jesus was
raised from the dead and was seen by many: first by
Martha and Mary, the sisters of Lazarus, and afterwards
by Peter and by the apostles and many others. As the
disciples were willing that we should go to preach the
Gospel in Cyprus, we went thither furnished with letters,
and received a kindly welcome from everybody, as it had
been foretold by Barnabas, and many heard the Gospel,
and if my stay among you Essenes could be prolonged
beyond this evening and for several days I could tell
you stories of a great magician and how he was confuted
by me by the grace of God working through me, but as
everything cannot be told in the first telling I will pass
from Cyprus back to Antioch, where we rested awhile, so
that we might tell the brethren of the great joy with
which the faith had been received in Cyprus, of the
churches we founded and our promise to the Cyprians
to return to them.

And so joyful were the brethren in Antioch at our
success that I said to Barnabas: let us not tarry here,
but go on into Galatia. We set out, accompanied by John
Mark, Barnabas' cousin, but he left us at Perga, being
afraid, and for his lack of courage I was unable to forgive
him, thereby estranging myself later on from Barnabas,
a God-fearing man. But to tell you what happened at
Lystra. We found the people there ready to listen to the
faith, and it was given to me to set a cripple that had
never walked in his life straight upon his feet, and as
sturdily as any. The people cried out at this wonder, the
gods have come down to us, and when the rumour reached
the High Priest that the gods had come to their city, he
drove out two oxen, garlanded, and would have sacrificed
them in our honour, but we tore our garments, saying, we
are men like yourselves and have come to preach that
you should turn from vanities and false gods and worship
the one true living God, who created the earth, and all
the firmament. The people heard us and promised to
abjure their idolatries, and would have abjured them for
ever if the Jews from the neighbouring cities had not
heard of our preaching and had not gathered together
and denounced us in Lystra, where there were no Jews,
or very few. Nor were they content with denouncing us,
but on a convenient occasion dragged Barnabas and myself
outside the town, stoned us and left us for dead, for we,
knowing that God required us, feigned death, thereby
deceiving them and escaping death we returned to the
town by night and left it next day for Derbe.

Now, Essenes, this story that I tell of what happened
to us at Lystra has been told with some care by me, for it
is significant of what has happened to me for twenty years,
since the day, as you have heard, when the Lord Jesus
himself spoke to me out of the clouds and appointed me
to preach the Gospel he had given unto me, which, upheld
by him, I have preached faithfully, followed wherever I
went by persecution from Jews determined to undo my
work. But undeterred by stones and threats, we returned
to Lystra and preached there again, and in Perga and
Attalia, from thence we sailed to Antioch, and there were
great rejoicings in Saigon Street, as we sat in the doorways
telling of the churches that we founded in Galatia,
and how we flung open the door of truth to the pagans,
and how many had passed through.

But some came from Jerusalem preaching that the
uncircumcised could not hope for salvation, and that there
could be no conversion unless the law be observed, and
the first observance of the law, they said, is circumcision.
We answered them as is our wont that it is no longer by
observances of the law but by grace, through our Lord
Jesus Christ, that men may be saved; and we being
unable to yield to them or they to us, it was resolved that
Barnabas and Titus, a Gentile that we brought over to
the faith, should go to Jerusalem.

On the way thither we preached that the Saviour
promised to the Jews had come, and been raised from
the dead, and the Samaritans hearkened and were converted
in great numbers, and the news of these conversions
preceding us the joy among the brethren was very great,
for you, who know the Scriptures, need not be told that
the conversion of the Gentiles has been foretold; nor
was it till we began to talk about the abrogation of
the law that James and the followers of James rose up
against us. We wondered, and said to each other: were
ever two brothers as unlike as these? Though myself
had never seen the Lord in the flesh, I knew of him from
Peter, and we whispered together with our eyes fixed on
the long, lean man whose knees were reported callous
from kneeling in the Temple praying that God might not
yet awhile destroy the world. It was sufficient, so it was
said, for him to hold up his hand to perform miracles, and
we came to dislike him and to remember that he had
always looked upon Jesus our Lord with suspicion during
his lifetime. Why then, we asked, should he come into
power derived from his brother's glory?

He seemed to be less likely than any other Jew to
understand the new truth born into the world. So I turned
from him to Peter, in whom I thought to find an advocate,
knowing him to be one with us in this, saying that it were
vain to ask the Gentiles to accept a yoke which the Hebrews
themselves had been unable to bear; but Peter was still
the timid man that he had ever been, and myself being
of small wit in large and violent assemblies said to him:
thou and I and James will consult together in private at
the end of this uproar. But James could not come to
my reason, saying always that the Gentiles must become
Jews before they became Christians; and remembering
very well all the trouble and vexation the demand for the
circumcision of Titus had put upon me (to which I consented,
for with a Jew I am a Jew so that I may gain
them), and how he had submitted himself lest he should
be a stumbling-block, I said to Timothy, my own son in
the faith, thy mother and grandmother were hearers of
the law, and he answered, let me be a Jew externally,
and myself took and circumcised. A good accommodation
Peter thought this to be, and I said to Peter, henceforth
for thee the circumcised and for me the uncircumcised.
Against which Peter and James had nothing to say, for it
seemed to them that the uncircumcised were one thing
in Jerusalem and another thing beyond Jerusalem. But
I was glad thus to come to terms with them, thinking
thereby to obtain from them the confirmation of my
apostleship, though there was no need for any such, as I
have always held, it having teen bestowed upon me by our
Lord Jesus Christ himself; and holding it to be of little
account that they had known our Lord Jesus in the flesh,
I said to their faces, it were better to have known him in
the spirit, thereby darkening them. It might have been
better to have held back the words.

Myself and Barnabas and Titus returned to Antioch
and it was some days after that I said to Barnabas: let us
go again into the cities in which we have preached and
see if the brethren abide in our teaching and how they
do with it. But Barnabas would bring John Mark with
him, he who had left us before in Perga from cowardice
of soul. Therefore I chose Silas and departed. He was
our warrant that we were one with the Church of Jerusalem,
which was true inasmuch as we were willing to yield all
but essential things so that everybody, Jews and Gentiles,
might be brought into communion with Jesus Christ.

We went together to Lystra and Mysia, preaching in all
these towns, and the brethren were confirmed in their
faith in us, and leaving them we were about to set out for
Bithynia and would have gone thither had we not been
warned one night by the Holy Breath to go back, and
instead we went to Troas, where one night a vision came
to me in my sleep: a man stood before me at the foot
of my bed, a Macedonian I knew him to be, by his dress
and speech, for he spoke not the broken Greek that I
speak, but pure Greek, the Greek that Mathias speaks,
and he told me that we were to go over into Macedonia.

To tell of all the countries we visited and the towns in
which we preached, and the many that were received into
the faith, would be a story that would carry us through
the night and into the next day, for it would be the story
of my life, and every life is long when it is put into words;
nor would the story be profitable unto you in any great
measure, though it be full of various incidents. But I am
behoven to tell that wherever we went the persecution
that began in Lystra followed us. As soon as the Jews
heard of our conversions they assembled either to assault
us or to lay complaints before the Roman magistrates, as
they did at Philippi, the chief city of Macedonia. Among
my miracles was the conversion of a slave, a pythonist, a
teller of fortunes, a caster of horoscopes, who brought her
master good money by her divinations, and seeing that he
would profit thereby no longer, he drew myself and Silas
into the market-place and calling for help of others had
us brought before the rulers, and the pleading of the man
was, and he was supported by others, that we taught many
things that it was not lawful of them, being Jews, to
hearken to, and the magistrates, wishing to please the
multitude, commanded us to be beaten, and when many
stripes had been laid on us we were cast into prison, and
the jailer being charged to keep us in safety thrust our
feet into the stocks.

Myself and Silas prayed and sang praises unto God
despite our wounds, and as if in response there was a
great earthquake, and the prison was shaken and all the
doors opened, on seeing which the keeper of the prison
drew his sword and would have fallen upon it, believing
that the prisoners had fled, if I had not cried to him in
a loud voice: there is no reason to kill thyself, for thy
charges are here. What may I do to be saved? he said,
being greatly astonished at the miracle, and we answered:
believe in the Lord Jesus Christ. Thereupon he invited
us into his house and set food before us, and he was
baptized and bidden to have no fear, for we confided to
him that we were Romans, and that the magistrates would
tremble when they heard that they had ordered a citizen
of Rome to be beaten and him uncondemned. Why, he
asked, did ye not declare yourselves to be Romans? Because,
we answered, we were minded to suffer for our Lord
Jesus Christ's son, at which he wondered and gave thanks.
He was baptized by us, and when he had carried the news
of their mistake to the ears of the magistrates they sent
sergeants saying that we were to be allowed to go. But
we refused to leave the prison, saying, we are Romans and
have been beaten uncondemned. Let the magistrates
come to fetch us. Which message being taken to them
they came beseeching us to go, and not to injure them,
for they had done wrong unwittingly, and taking pity of
them for the sake of our Lord Jesus Christ we passed
into Thessalonica, where I preached in the synagogues for
three Sabbaths and reasoned with the Jews, showing them
passages in the Scriptures confirming all that we said to
them about the Christ that had suffered and been raised from
the dead. Some believed, and others assaulted the house
of Jason, in which we were living, and the Romans were
perplexed to know how to keep order, for wherever we
went there were stirs and quarrels among the Jews, the
fault being with them and not with us. In Corinth too
the Jews pleaded against us before the Roman magistrates
and——

CHAP. XXXV.

A sudden dryness in Paul's throat prevented him from
finishing his sentence, and he asked for a cup of water, and
having drained it he put down the cup and said, looking
round, I was speaking to you about Corinth. The moment
seemed a favourable one to Mathias to ask a question.
How was it, he said, that you passed on to Corinth without
stopping at Athens? I made stay at Athens, Paul
answered, and I thank you, Mathias, for having reminded
me of Athens, for the current of my discourse had borne
me past that city, so eager was I to tell of the persecutions
of the Jews. We are all Jews here! I speak only of the
Hierosolymites who understand only that the law has
been revealed, and we have only to follow it; though,
indeed, some of them cannot tell us why we should follow
any law, since they do not believe in any life except the
sad life we lead on the surface of this earth.

But you asked me, Mathias, about Athens. A city of
graven images and statues and altars to gods. On
raising my eyes I always saw their marble deities—effigies,
they said, of all the spirits of the earth and sea
and the clouds above the earth and the heavens beyond
the clouds. Whereupon I answered that these statues
that they had carved with their hands could in no wise
resemble any gods even if the gods had existence outside
of their images, for none sees God. Moses heard God on
Mount Sinai, but he saw only the hinderparts; which is
an allegory, for there are two covenants, and I come
to reveal—— Whereat they were much amused and said:
if Moses saw the hinderparts why should we not see the
faces, for our eyes see beauty, whereas the Hebrews see
but the backside? At which I showed no anger, for they
were not Jews, but strove, as it is my custom, to be all
things to all men. The Jews require a miracle, the
Greeks demand reason, and therefore I asked them why
they set up altars to the unknowable God. And they
said: Paul, thou readest our language as badly as thou
speakest it; we have inscriptions "to unknown gods" but
not to the unknowable God. Didst go to school at
Tarsus, yet canst not tell the plural from the singular?
To which I answered: then you are so religious-minded
that you would not offend any god whose name
you might not have heard, and so favour him by the
inscription to an unknown God? But some of your
philosophers, Athenians, call God unknowable. I knew
this before I learnt how superstitious ye are. Ye are
all alike ignorant since God left you to your sins for your
idolatry; God, unknown or unknowable, has been made
manifest to us by our Lord Jesus Christ, who was born
like us all for a purpose, his death, which was to save the
world from its sins, whereupon, greedy for a story, they
began to listen to me, and I had their attention till I
came to these words—"And was raised by his Father
from the dead." Paul, they answered, we will listen
another day to the rest of this story of thy new divinity.

A frivolous people, Mathias, living in a city of statues
in the air, and in the streets below a city of men that seek
after reason, and would explain all things in the heavens
above and the earth beneath by their reason, and only
willing to listen to the story of a miracle because miracles
amuse them. A race much given to enjoyment, like
women, Mathias, and among their mountains they are not
a different race from what they are in the city, but given
to milking goats and dancing in the shade to the sounds
of a pipe, and dreaming over the past glories of Athens,
that are dust to-day though yesterday they were realities,
a light race that will be soon forgotten, and convinced of
their transience I departed for Corinth, a city of fencing
masters, merchants, slaves, courtesans, yet a city more
willing to hearken to the truth than the light Athenians,
perhaps because it has much commerce and is not slothful
in business, a city wherein I fortuned upon a pious twain,
Aquila and Priscilla, of our faith, and of the same trade as
myself, wherefore we set up our looms together in one
house and sold the cloths as we weaved them, getting our
living thereby and never costing the faithful anything,
which was just pride, and mine always, for I have travelled
the world over gaining a living with my own hands, never
taking money from anybody, though it has been offered
to me in plenty by the devout, thinking it better to be
under no obligation, for such destroys independence....

Once only was this rule broken by me. In Macedonia,
a dyer of purple—— But Lydia's story concerns ye not,
therefore I will leave her story untold and return to
Corinth, to Priscilla and Aquila, weavers like myself, with
whom I worked for eighteen months, and more than that;
preaching the death and resurrection of our Lord Jesus
Christ to all who would hear us when our daily work was
done, until the same fate befell us—the intervention of
the Jews, who sought to embroil us, as beforetimes, with
the Romans.

We preached in the synagogues on the Sabbath and I
upheld the faith I had come to preach: that the Messiah
promised to the Jews had lived and had died for us.
Whereupon there was a great uproar among the Jews,
who would not believe, and so I tore my garments and
said: then I will go forth to the Gentiles, and find
believers in our Lord Jesus Christ, and leave you who
were elected by God as his chosen people, who were his
by adoption, a privilege conferred upon you throughout
the centuries, the race out of whom came the patriarchs,
and Jesus Christ himself in the flesh. I will leave you,
for you are not worthy and will perish as all flesh
perishes; will drift into nothingness, and be scattered
even as the dust of the roads is scattered by the winds.
My heart is broken for you, but since ye will it so, let
it be so.

So did I speak, but my heart is often tenderer than my
words, and I strove again to be reconciled with the Jews,
and abode in Corinth proving their folly to them by the
Scriptures till again they sought to rid themselves of
me by means of the Romans, saying before Gallic: this
fellow persuadeth men to worship God contrary to the
law. But Gallic, understanding fully that his judgment
seat had not been set up for the settling of disputes of
the spirit, but of the things of this world, drove the Jews
out of his court, and there was an uproar and Sosthenes,
a God-fearing man, was beaten. Yet for the sake of the
race of the patriarchs, the chosen people of God, I abode
in Corinth till the close of the second year, when news
reached me of the many dissensions that had arisen in
Jerusalem.

The old questions always stirring: whether the
Gentiles should be admitted without circumcision and if
the observances of the law were sufficient; if salvation
could be obtained by works without faith, and many other
questions that I thought had long been decided; in the
hope of putting an end to these discussions, which could
only end in schism, I bade the brethren good-bye on the
wharf, and, shaving my head as a sign of my vow to keep
the Feast of Pentecost, I set sail with Aquila and Priscilla
for Syria and left them at Ephesus, though there were
many Christians there who prayed me to remain and
speak to them; but pointing to my shaved head, I said,
my vow! and went down to Jerusalem and kept the
Feast of Pentecost and distributed money among the
poor, which had been given to me by the churches
founded by me in Macedonia, in Greece and Syria.

I hoped to escape from discussion with James, the
brother of the Lord, for of what good could it be to
discuss once again things on which it is our nature to
think differently, but upheld by hope that the Jews
might be numbered among the faithful at the last day I
told him that the Jews were the root of the olive-trees
whose branches had been cut, and had received grafts, but
let not the grafts, I said, indulge in vainglory; it is not the
branches that bear the root, but the root that bears the
branches. And many other things of this sort did I say,
wishing to be in all things conciliatory; to be, as usual,
all things to all men; but James, the brother of the
Lord, answered that Jesus had not come to abrogate the
law but to confirm it, which was not true, for the law
stood in no need of confirmation. James could do that
as well as his brother and better, and Peter not being
there to bear witness of the teaching of Jesus (he too
had gone forth upon a mission with John Mark as an
interpreter, for Peter cannot speak Greek), Silas, who was
with me, was won over by James, and easily, for Silas was
originally of the Church of Jerusalem; as I have already
told you, he had been sent with us to Antioch.

But I would not weary you with such small matters as
Silas' desertion of me to join Peter, who was preaching
in Syria, and whose doctrine he said was nearer to Jesus'
than mine, it having been given to him by Jesus, whom
he had known in the flesh. So be it, I said to Silas, and
went without him to Antioch, a city dear to me for that
it was there the word Christian was spoken for the first
time; my return thither was fortunate, for there I met
Barnabas, whom it was pleasant after these many years to
meet again, all memory of our dissension was forgotten,
which was no great matter, it having arisen out of no
deeper cause than my refusal to travel with John Mark,
his cousin. Titus was there too, and we had much to
tell each other of our travels and the conversions
we had made, and all was joy amongst us; and our
joy was increased by Peter, who appeared amongst
us, bringing Silas with him, who must have been
grieved though he said nothing to me of it; but who
must have seen that the law to which he was attached
was forgotten at Antioch; not by us only, but by his new
leader, Peter, who mixed like ourselves with the Gentiles
and did not refuse to eat with them.

A moment indeed of great joy this was, but it did
not last longer than many other moments of the same
kind with which my life has been sprinkled. James, the
brother of the Lord, sent up agents to Antioch with
letters signed by himself. They had come to tell the
people that I had not authority to teach, and could not
be considered by anybody as a true apostle, for I had not
known the Christ, it was said: and when I answered
them that my authority came straight from him, they
began to make little of my revelation, saying: even if
thou didst hear the Christ on the road to Damascus, as
thou sayest, it was but for a few minutes, and he couldn't
teach thee all his doctrine in a few minutes. A year or
more would be required. Thou wast deceived. No vision
can be taken as of equal evidence to the senses. Those
that we see in a vision may be but the evil spirits that,
if it were possible, would deceive the very elect. If we
question an apparition it answers anything that we wish.
The spectre shines for an instant and disappears quickly
before one has time to put further questions; the thoughts
of the dreamer are not under his control. To see the
Son of God outside of the natural flesh is impossible.
Even an angel wishing to be seen has to clothe himself in
flesh. Nor were they satisfied with such sayings as these,
but mentioned the vision of infidels and evil livers, and
to support their argument thus quoted Scripture, proving
that God sent visions when he was irritated. As in
Numbers, murmured Eleazar. And likewise in Exodus,
said Manahem, and he turned over the quires before him.
These emissaries and agents asked me how it was that
even if Jesus had appeared to me he could not have
instructed me wrongly. If I wished to prove the truth of
my vision it were better for me to accept the teaching of
the apostles, who had received it directly from him; to
which I made answer: my revelation was not from Jesus
when he lived in the flesh, but from the spiritual Jesus;
the spirit descended out of heaven to instruct me, and if
God has created us, which none will deny, he has created
our souls wherewith to know him, and he needs not the
authority of other apostles who speak as men, falling into
the errors that men must fall into when they speak, for
every man's truth is made known unto him by God.

One day we came out of a house heated with argument,
and as we loitered by the pavement's edge regretting we
had not said certain things whereby we might have confuted
each other, we came upon Peter in a public inn,
eating and drinking with the uncircumcised, whereupon
the Hierosolymites said we see now what ye are, Peter,
a Jew that eats with Gentiles and of unclean meats.
Peter did not withstand them and say as he should have
done: how is it that you call them that God has made
unclean? but being a timid man and anxious always to
avoid schism, he excused himself and withdrew, and was
followed by Barnabas and Silas.

It was for this that I withstood him before all in the
assembly, reproaching him for his inconsequences, saying
to him: if thou that art a Jew livest according to the
manner of Gentiles, how is it that thou wouldst compel
the Gentiles to live as the Jews do? and until this man
came thou wert one with us, saying as we say, that none is
justified by conforming to the law and practising it, but
by the faith in Jesus Christ. But if we seek justification
in Christ, and in him alone, and yet are found to be
sinners, of what help is Christ then to us? Is he a
minister of sinners? God forbid! By his life and death
he abolished the law, whereby we might live in faith in
Christ, for the law stands between us and Christ. I say
unto thee, Peter, that if Christ was crucified for me I live
in Christ; no longer my own life of the flesh, but the
spiritual life that Christ has given me. I say unto thee
likewise, that if we care only to know Christ through
the law then Christ has died in vain. To which Peter
answered nothing, but went his way, as is his custom, in
silence, and my grief was great; for I could see that the
many were shocked, and wondered at our violence, and
could not have said else than that we were divided among
ourselves, though they said it under their breath. Nor did
peace come till the emissaries of James left us to go to the
churches I had founded in Galatia and undo the work I
had done there. Whereupon I collected all my thoughts
for an epistle that would comfort those, and enable them
to resist, saying: though an angel from heaven tell you
a different doctrine from the one that I have taught
you, listen not to him. Copies of this letter were sent
to the churches that I had founded, but the sending of
the letter did not calm my anger. An angry soul I
have been since God first separated me from my mother's
womb, gaining something on one side and losing on
the other side; but we make not ourselves; God makes
us. And there is a jealousy still within me; I know it
and have suffered from it, and never did it cause me
greater suffering than in those days in Antioch. My
jealousy was like a hungry animal, gnawing at my ribs
till, unable to bear it any longer, and seeing in visions all
that I had raised pulled down, I started with Titus and
travelled all over Galatia and Phrygia to Bithynia, along
the shores of Pontus, and returned back again, informing
the kindly, docile souls, who loved us in their weakness, of
Lystra, Derbe and other towns, setting up my loom and
preaching every evening the coming of the Lord, whither
I went in Macedonia, Thessalonica, Iconium, Laodicea,
not forgetful of Colossae for two years or more (I have
forgotten), and then hearing that Apollos, an Alexandrian
Jew of great learning, our most notable convert, of whom
I have not spoken, for there is no time to speak of everything,
had taken ship at Corinth for Ephesus, I returned
the way I had come along the coast to meet him there,
likewise many good friends, Aquila and Priscilla, who were
working at their looms, gathering a faithful circle about
them. We set up shop again as we had done at Corinth,
Aquila, Priscilla and myself worked at our looms all day,
and preached in the evening in and about the city, and on
the Sabbath in the synagogue.

CHAP. XXXVI.

In Ephesus stands a temple said to be one of the wonders
of the world, the Temple of Diana; pilgrims come to it
from all countries, and buy statues of the goddess to set
upon their tables (little silver statues), and as the making
of these is the principal industry in that city, the silversmiths
raised cries against me in the theatre, where once
I stood up to address the people. Great is Diana, goddess
of the Ephesians! they cried out, and would have thrown
me to the beasts. Yea, I fought with the beasts, for they
were nothing else, and had not Aquila and Priscilla risked
their lives to save me I should have perished that day.
That day or another day; it matters not; we all perish
sooner or later. My life has never been my concern, but
God's, a thing upheld by God for so many years that I
shun danger no longer. It has even come to pass that
I am lonely in security, withdrawn from God in houses,
and safe in his arms when clinging to a spar in the dark
sea. God and our Lord Jesus Christ, his beloved son,
have walked on either side of me in mountain passes
where robbers lie in wait. We are nearer to God in
hunger and thirst than when the mouth is full. In
fatigue rather than in rest, and to know oneself to be
God's servant is good cheer for the traveller, better than
the lights of the inn showing over the horizon, for false
brethren may await him in the inn, some that will hale
him before rulers, but if he knows that he is God's servant
he will be secure in his own heart, where alone security
matters.

It may have been my sin to weary too often at the
length of the journey, and to cry out to the Lord Jesus
to make an end of it. It may have been that I was often
too eager to meet my death and to receive the reward of
all my labour, but who shall judge me? Our Lord Jesus
Christ is the only judge and his reign shall endure over
this world till the last man has vanished into death.
And when the last man has perished? Mathias asked.
Paul answered: Jesus shall pass into his Father's keeping
and again there shall be but one God. But, Paul, Mathias
rejoined, if I understand thee rightly, there are now two
Gods, and our hope is that in time to come the twain
may turn to one. Paul was about to answer, but his lips
were parched, and he raised the cup of water to his lips,
and when he had drunk he was about to answer Mathias,
but Hazael said: Mathias, we are all eager to hear the
story of Paul's own life. There will be time afterwards
to discuss his doctrine. Mathias waved his hand, a sign
that Paul might continue his story, which he did.

From Ephesus we returned to Corinth and to Macedonia,
and dreams began to take hold on us of longer journeys
than any we had yet undertaken; we dreamed of Rome,
and then of Spain, for all should hear the joyful tidings
that there is salvation for all, and we live in dread that
the judgment may come upon the world before the distant
countries have heard that the Christ has been born and
has died and been raised by his Father from the dead,
thereby abolishing the law, which was no longer needed,
faith in Christ being sufficient. But if the judgment
comes before all men have heard of the Christ, then is
God unjust. God forbid: our sloth and tardy feet are
responsible. Our fear is for the Jews that have closed
their ears to the truth, and, therefore, we were warned not
to leave Palestine without a last effort to save them. Once
more my soul said unto me: Paul, go to Jerusalem, for
the last time enter the Temple and comply with all the
law, for these things matter not whether they be done
or left undone; all that matters is that Jerusalem should
accept Jesus. Be all things, once more, to all men. And
it was after this command, given to me in the silence of
the night, that I took leave of the brethren at Ephesus,
saying to them: brethren, you knew from the first day
that I came unto Asia what manner of man had come
among you, directing you only towards repentance towards
God, and faith in our Lord Jesus Christ. I would indeed
remember all I said on that occasion, for I spoke well, the
Holy Ghost being upon me, putting the very words of the
leave-taking into my mouth that I should speak, words
which I cannot find again, but which were written by me
afterwards, as I wished them to be preserved for the use
of the faithful. They shall be sent to you. But in this
moment I'm too tired to remember them, and will continue
my story, telling how when the sails of the ship were
lifted we came with a straight course unto Coos, and the
day following unto Rhodes, and thence Patara, and finding
a ship about to start for Phoenicia, we went aboard and set
forth again. We left Cyprus on the left, and were landed
at Tyre, where there were many disciples who said to me
that I must not go to Jerusalem. We kneeled on the
shore and prayed; and when we had taken leave of one
another, and I had said: my face you shall see no more,
we took ship, and they returned home.

Next day we were at Cæsarea and went to the house
of Philip the Apostle (him of many daughters, and all
prophetesses), and lived with him, tarrying till there came
from Judea Agabus, who, when he saw me, took my
girdle and bound his own hands and feet, and said: so
at Jerusalem shall the Jews bind him that owns this
girdle, and they shall deliver him into the hands of the
Gentiles. At which all my disciples there wept, and I
said: why do ye weep? for your weeping breaks my
heart. Think not of what this man has said, even if he
has spoken the truth, for I am ready to die for the name
of the Lord Jesus Christ. I comforted them and went up
to Jerusalem, and was received by the brethren. James
and all the elders were present, and after having heard
from me how widely the name of our Lord Jesus Christ
had been made known to the Gentiles and to the Jews
that lived among the Gentiles, they answered: brother,
there are a great many believers among the Jews, and
all here are ardent followers of the law, and these have
heard that thou teachest to the Jews in exile that Moses
may be forsaken, and that they need not circumcise their
children and may set aside our customs. Now, Paul,
they asked, what favour dost thou expect from us if these
things be as they have been reported to us? And being
sure within myself that it was not counsel they sought
from me, but words out of my own mouth whereby
they might stir up the people against me, I answered
only: upon whose testimony do ye say these things?
There are, they said, four holy men, who are under a
vow; go with them and purify thyself and pay the money
they need for the shaving of their heads and all other
expenses. Whereupon I was much angered, seeing the
snare that they were laying for me, but, as I have told
you, my rule is always to be all things to all men, and
remembering that though Jesus Christ our Lord has set
us free from the law, it would be better to forgo this
liberty than to scandalise a brother, I said: I will do,
brethren, as you ask, and went with the four poor men
to the Temple and remained there with them for five
days, abstaining from wine, and cutting off—well, there
was little hair for me to cut off, but what there was I
cut off.

All went well during the first days, but the emissaries
and agents of James, seeing that my devotion in the
Temple might win over the Jews to me, laid another
snare, and I was accused of having held converse with
Trophimus, an uncircumcised Greek, in the street the
day of my arrival in Jerusalem, and this not being a
sufficient offence to justify them in stoning me as they
had stoned Stephen before my eyes, it was said that I
had brought him into the Temple, and the agents of
the priests came on the fifth day to drag me out
and kill me in some convenient byway, the sacristans
closing the doors of the Temple behind me. We will
make an end of this mischief, the hirelings said, and
began to look around for stones wherewith to spatter
out my brains; they cast off their garments and threw
dust into the air, and I should have met my death
if the noise had been any less, but it was even greater
than the day Stephen died, and the Roman guard came
upon the people and drew me out of their hands, saying:
what is the meaning of this? The Jews could not tell
them so great was their anger.

We'll take him to the castle, the centurion said, and
the crowd followed, pressing upon us and casting stones
at me till the soldiers had perforce to draw their swords so
as to get me to the castle alive. We were thrown hither
and thither, and the violence of the crowd at the foot
of the stairs and the pressure obliged the soldiers to carry
me up the steps in their arms. So I turned to the Chief
Captain, who was trying in vain to calm the rioters, and
said to him in Greek: may I speak to them? So thou
canst speak Greek? he answered, surprised, and gave me
leave to speak, and I said: Hebrews, listen to a Hebrew
like yourselves, and I told of the vision on the road to
Damascus, to which they listened, but as soon as the tale
was over they cried: remove him from this world, he is
not fit to live. At these words the centurion, who was
anxious to appease the people, signed to his apparitors
to seize me, and before I had time to make myself heard
these strapped me to the whipping-post, my hands above
me. But is it lawful to scourge a Roman and he uncondemned?
I said to the centurion next to me. Whereupon
the lictors withdrew and the centurion turned to
the Chief Captain, who looked me up and down, for, as
you see, my appearance did not command respect. Is
it true that thou'rt a Roman citizen? he asked, and I
answered, yes, and he was astonished, for he had paid
a great deal of money for the title. But I was born free,
I answered him, confusing and perplexing him and putting
a great fear in his heart that belike his office might be
taken from him for having tied a Roman citizen to the
whipping-post, merely that and nothing more.

It was to gain my favour that he promised to summon
a council (the Sanhedrin), and on the day appointed,
ordering my chains to be unlocked, introduced me to
the Jews as a free man, saying he would remain to hear
the discussion. Brothers, I have lived till to-day in good
conscience before God. On that the High Priest ordered
those that stood by him to strike me on the face. God
shall strike thee, thou whited wall, I answered him, for
thou sittest to judge me according to the law, and
breaking the law thou orderest me to be struck. Those
that were present said: so that is how thou revilest the
High Priest. I did not know he was the High Priest, I
answered: if I had I should not have spoken as I spoke,
for is it not written, thou must not insult the chief of
thy people?

As I spoke these words, I saw that the assembly was
divided into two parts, that each part was inspired by
different ideas, and that one part, the Sadducees, were
determined upon my death. Therefore my words were,
brothers, I am a Pharisee and the son of a Pharisee, do
you know of what they accuse me? Of saying that the
dead will be raised out of their graves for judgment,
a thing which you all believe. So did I divide my
enemies, persuading the Pharisees thereby to defend me,
and they, believing the story I told of my vision on the
road to Damascus, said: let us hear nothing against him,
a spirit or angel may have spoken to him. But the
Sadducees were the stronger party, and dividing the
Pharisees with their arms many rushed to kill me, and
they would have done this if the Captain of the Guard
had not sent soldiers to my assistance, who with difficulty
rescued me from the Jews and brought me back to the
castle.

I was sorry for the Captain of the Guard, who came to
me and said: I know not how this will end or what to
do with thee, and I answered him: there are knots in
every business, and the clever man unties them, and
thou'lt find a way of untying this knot in thy sleep to-night....
And I likewise, which was true, for a vision
came to me that night, Jesus himself, and he said: thou
hast testified of me in Jerusalem and thou shalt testify
of me in Rome, and Jesus having said this much, I knew
that I should go to Rome, how I should go I knew not,
but I knew that I should go and had no fear when my
sister's son, my nephew, came to me next day and said:
forty of the Jews have banded together to kill thee, Uncle,
and this is how they will do it. They will present a
petition to the Chief Captain to have thee down among the
council again so that they may question thee regarding
some points of the law which they affirm thou hast transgressed.
Thou must not go down to them, Uncle, for they
have knives concealed under their cloaks, and are upon oath
neither to eat nor to drink until they have killed thee.

So they are base enough for this, I answered, but I'll
outwit them, and calling to the centurion said: take this
young man to the Chief Captain of the Guard; he has
matter to relate which the Chief Captain should hear
at once, and when he had told the plot Chief Captain
Lysias said: they have sworn in vain. Thou shalt go
with me to Cæsarea and under a strong guard, two
hundred soldiers, seventy horsemen, and two hundred
spearmen; these will be able to resist any attack that
the Jews may attempt even should they hear of thy
departure. At nine o'clock to-night I shall put into thy
hand a letter to Felix, the Governor, telling him that
I know nothing against thee that merits death or prison.
The orders of the Captain of the Guard were carried out
punctually; we marched all night, arriving at Antipatris
in the morning, which is about half-way between Jerusalem
and Cæsarea, and all danger of surprise being now
over the escort divided, the four hundred men returning
to Jerusalem, myself going on to Cæsarea with the
horsemen, to be judged by Felix, who said: I shall sit in
judgment as soon as thy accusers arrive from Jerusalem.

And it was five days afterwards that my accusers began
to come into Cæsarea, Ananias arriving first with some of
the elders and with one named Tertullus, who began his
speech against me with many coaxings of the Governor,
saying that it was through him that Palestine enjoyed its
great peace and prosperity and for these gifts he was truly
thankful, and though he feared he might prove tedious,
still he would hope that Felix in his great clemency might
allow him to say a few further words about a pestilential
fellow, an agent of sedition among the Jews throughout
the world, and a ringleader of the sect known as the
Nazarenes: one who came to Jerusalem but to profane
the Temple, and wishing, he said, to judge him for his
blasphemy according to our law, we laid hands upon him,
but the Captain, Lysias, came upon us and with great
violence took him out of our hands, and after hearing
him disputing with us in the council said, I find no fault
with him but will send him to the noble Felix. And you,
most noble Felix, have sent for us, and we have come,
and feel right well that we have not come in vain, for
your knowledge and your justice are known in all the
world. He said these things and many more of this sort
till he feared that his first words were coming true and
that he was beginning to weary Felix, which was the
truth, for Felix raised his hand for me to speak, whereupon
without cozenage and without preamble I told Felix
that I had gone to Jerusalem with alms collected from all
parts of the world for the poor and also for worship in the
Temple. Why then, if I am the pestilential fellow that
Tertullus says I am, is it that the Jews allowed me the
Temple to abide therein for five days and that they have
not brought witnesses to testify that they found me disputing
therein or stirring the people to riot in the
synagogue and in the city. And I see none here to bear
witness that I do not believe in all that is written in the
law and in the prophets; only that I believe with a
great part of the citizens of Jerusalem that the dead will
be raised from their graves for judgment at the last day.
If I am guilty of heresy so are many others here. But
you Essenes do not hold with the Pharisees, that the
corruptible body is raised from the dead, you believe
that the soul only is immortal; I believe that there
is a spiritual body also which is raised; and Paul turned
his searching eyes on Mathias, in whose mind an answer
began to form, but before he had time to speak it
the brethren began to evince a desire that Paul should
continue his story.

Felix after hearing me bade the Jews return to
Jerusalem. I will deliver no sentence until I have
conferred with Lysias, he said. The Jews returned discomfited,
and Felix said to my jailer, let him be relieved
of his chains and be free to see his friends and disciples
and to preach what he pleases. Nor was this all: Felix
came with his wife, Drusilla, who was a Jewess, and she
heard me tell Felix that there would be a judgment, and
he answered: speak to me again of this, and they came to
me many times to hear of the judgment, and to hint at a
sum of money which would be easy for me to collect; my
disciples would pay for my liberty and the money would
enable him to risk the anger of the Jews, who, he said,
desired my death most savagely.

But I was of no mind to ask my disciples to pay for my
release; and then Felix, desirous of obtaining the good
will of the Jews, put chains upon me again, and so left me
for two years, till Festus was appointed in his place.

It was three days after Festus had disembarked at
Cæsarea that he went up to Jerusalem, and no sooner
had he arrived there than the High Priest asked for
audience and besought him to send for Paul that he might
be judged in Jerusalem; the intention of the High Priest
being that I should be waylaid and killed by a highwayman
among the hills. But Festus thought it was unnecessary
to bring me to Jerusalem, for he was about to return to
Cæsarea. Come, he said, with me, and accuse this man,
and they agreed. And it was ten days afterwards that
Festus returned to Cæsarea and commanded me to be
brought before his judgment seat. The Jews that had
come with him sat about, and with many voices complained
against me of blasphemy, but their accusations were vain,
for I answered: I have not offended against the law of
the Jews nor against Cæsar, and they answered, so thou
sayest, but wilt thou come to Jerusalem to be judged by
us? and Festus, who now only thought to avoid trouble and
riot, said to me, will you go to Jerusalem that I may hear
you?

But, Lord Festus, I answered, you can hear me here as
well as in Jerusalem, and these men desire but my death
and ask that I shall be brought to Jerusalem to kill me
secretly, therefore I appeal to Cæsar.

Whereupon Festus answered that he had no fault to
find with me, but since I had appealed to Cæsar I must
go by the next ship, and as there would be none for
some weeks Festus, who had said to King Agrippa and
Berenice, when they came to pay a visit to the new
governor, and, being Jews, were curious about my gospel,
I find no fault with this man and would have set him at
liberty, but he has appealed to Cæsar and by the next ship
he goes to Rome, permitted me my liberty to go whither
I pleased and to preach as I pleased in the city and
beyond the city if I pleased. Whereupon I notified to
Festus I would go to Jericho, a two days' journey from
Cæsarea, and he said, go, and in three weeks a ship will
be here to take thee to Rome. But he said: if the Jews
should hear of thee thou'lt lose thy life, and he offered me
a guard, which I refused as useless, knowing well that I
should not meet my death at Jericho. Why cherish a
love for them that hate thee? he said, and I answered:
they are my own people, and my heart was filled again
with the memory of the elect race that had given birth to
the prophets. Shall these go down dead into their graves
never to rise again, God's chosen people? I asked myself,
and set out with Timothy, my son in the faith, for Jericho,
a city I had never seen nor yet the banks of Jordan down
which Jesus went for John's baptism. But for these things
I had little thought or care, but was as if propelled by
some force that I could not understand nor withstand;
and a multitude collected and hearkened to the story of
my conversion on the road to Damascus, but discontent
broke out among them when I said that Jesus had come
neither to confirm nor to abolish the law, that the law was
well while we were children but now we could only enter
into eternal life through faith in Jesus Christ our Lord.

The rest of my story you know: how we fled into the
hills for our lives' sake, and how Timothy in the dark
of the evening kept to the left whereas I came round
the shoulder of the hill and was upheld in the path by
God, who has still need of me. His ways are inscrutable,
for, wishing to bring me to you, he sent me to preach in
Jordan and urged the Jews to threaten me and pursue me
into the hills, for he wished you holy men who live upon
this ridge of rock in piety, in humility, in content, in peace
one with the other, fearing God always, to hear of Jesus
and his resurrection from the dead and the meaning
thereof, which is that Christ came to redeem us from the
bondage of the law and that sense of sin which the law
reveals unceasingly and which terrifies and comes between
us and love of Jesus Christ, who will (at the sound of the
last trump) raise the incorruptible out of the corruptible.
Even as the sown grain is raised out of its rotten grave to
nourish and rejoice again at the light, so will ye nourish
again in the fields of heaven, never again to sink into old
age and death if you have faith in Christ, for you have all
else, fear of God, and charity, piety and humility, brotherly
love, peace and content in the work that the day brings
to your hands and the pillow that the night brings to your
head for reward for the work done. God that knows all
knew you were waiting on this margin of rock for the
joyful tidings, and he sent me as a shepherd might send
his servant out to call in the flock at the close of day, for in
his justice he would not have it that ten just men should
perish. He sent me to you with a double purpose,
methinks, for he may have designed you to come to my
aid, for it would be like him that has had in his heart
since all time my great mission to Italy and Spain, to have
conceived this way to provide me with new feet to carry
the joyful tidings to the ends of the earth; and now I
stand amazed, it being clear to me that it was not for the
Jews of Jericho that I was sent out from Cæsarea but
for you.

Paul waited for one of the Essenes to answer, and his
eyes falling on Mathias' face he read in it a web of
argument preparing wherein to catch him, and he prayed
that God might inspire his answers. At last Mathias, in
clear, silvery voice, broke the silence that had fallen so
suddenly, and all were intent to hear the silken periods
with which the Egyptian thanked Paul for the adventurous
story he had related to them, who, he said, lived on a
narrow margin of rock, knowing nothing of the world,
and unknown to it, content to live, as it were, immersed
in God. Paul's narrative was full of interesting things,
and he regretted that Paul was leaving them, for he would
have liked to have given longer time to the examination
of the several points, but his story contained one thing of
such great moment that he passed over many points of
great interest, and would ask Paul to tell them why the
resurrection of Jesus Christ should bring with it the
abrogation of the law of Moses. If the law was true
once, it was true always, for the law was the mind and
spirit and essence of God. That is, he continued, the
law spiritually understood; for there are those among
us Essenes who have gone beyond the letter. I, too,
know something of that spiritual interpretation, Paul
cried out, but I understand it of God's providence in
relation to man during a certain period; that which is
truth for the heir is not truth to the lord. Mathias
acquiesced with lofty dignity, and continued his interrogation
in measured phrases: that if he understood Paul
rightly, and he thought he did, his teaching was that
the law only served to create sin, by multiplying the
number of possible transgressions. Thy meaning would
seem to be that Jews as well as Gentiles sin by acquiring
consciousness of sin, but by faith in Jesus Christ we get
peace with God and access unto his grace. Upon grace,
Paul, we see thee standing as on a pedestal crying out,
sin abounds but grace abounds, fear not sin. The words
of my enemies, Paul cried, interrupting; sin so that grace
may abound, God forbid. Those that are baptized in
Christ are dead to sin, buried with him to rise with him
again and to live a new life. The old man (that which
we were before Christ died for us) was crucified with
Christ so that we might serve sin no longer. Freed from
the bondage of the law and concupiscence by grace we
are saved through faith in our Lord Jesus Christ from
damnation. It is of this grace that we would hear thee
speak. Do we enter into faith through grace? Mathias
asked, and, having obtained a sign of assent from Paul,
he asked if grace were other than a free gift from God,
and he waited again for a sign of assent. Paul nodded,
and reminded him that God had said to Moses, I will have
mercy on whom I will have mercy, and I will have compassion
on whom I will have compassion. Then, Mathias
said, the law of Moses is not abrogated, thou leanest upon
it when it suiteth thy purpose to lean, and pushest it aside
when it pleases thee to reprove us as laggards in tradition
and among the beginnings of things. It was lest some
mood of injustice might be imputed to God in neglecting
us that we were invited to become thy disciples, and to
carry the joyful tidings into Italy and Spain. But we no
longer find those rudiments in the law. We read it with
the eyes of the mind, and we receive not from thy lips
that God is like a man—a parcel of moods, and obedient
to them. It is true that God justifies whom he glorifies,
Paul answered, but for that he is not an unjust God. If
he did not spare his son, but delivered him to death that
we might be saved, will he not give us all things? Who
shall accuse God's elect? He that chose them? Who
will condemn them? Christ that will sit on the right
hand of his Father, that intercedes for us? Neither death
nor life nor angels can separate me from the love of our
Lord Jesus Christ, and if I came hither it is for the sake
of my brothers, my kinsmen that might be saved. God
has not broken his promise to his chosen people. A man
may be born an Israelite and not be one; we are true
Israelites, not by birth but by election. God calls whom
he pleases, and without injustice. But, brethren, Mathias
would ask of me: why does God yet find a fault though
none may resist his will? We dare not reason with God
or ask him to explain his preferences. Does the vase ask
the potter: why hast thou made me thus? Had not the
potter power over the clay to make from the same lump
two vases, one for noble and the other for ignoble use.
Not in discourse of reason is the Kingdom of God, but
in its own power to be and to grow, and that power is
manifested in my gospel.

The approval of the brethren whitened Mathias' cheek
with anger, and he answered Paul that his denial of the
law did not help him to rise to any higher conception of
the deity than to compare him to a potter, and he warned
Paul that to arrive at any idea of God we must forget
potters, rejecting the idea of a maker setting out from a
certain moment of time to shape things according to a
pattern out of pre-existing matter. And I would tell thee
before thou startest for the end of the earth that the
Jesus Christ which has obsessed thee is but the Logos,
the principle that mediates between the supreme God
and the world formed out of matter, which has no being
of its own, for being is not in that mere potency of all
things alike, which thou callest Power, but in Divine
Reason.

I have heard men speak like thee in Athens, Paul
answered slowly and sadly, and I said then that the wisdom
of man is but foolishness in God's sight. But thy stay
there was not long, and thou hast not spoken of my
country, Egypt, Mathias answered, and rising from his
seat he left the table and passed out on to the balcony
like one offended, and, leaning his arms on the rail, he
stood looking into the abyss.

A Jew of Alexandria, Manahem whispered in Paul's
ear, but he holds fast by the law in his own sense, and
in telling of this Christ thou—— We would hear of
Peter, Saddoc interrupted, the fisherman thou foundest
eating unclean meat with the Gentiles. Have I not
said, Paul answered, that what is eaten and what is
drunk finds neither favour nor disfavour in God's eyes—that
it is not by observance we are saved, but by faith
in our Lord Jesus Christ that died to redeem us from
the law, and was raised from the dead by his Father,
and who appeared to the twelve and to five hundred
others, some of whom are dead, but many are still
alive? But this Christ, who was he when he lived upon
this earth? Manahem inquired. Son of the living God,
Paul answered, that took on the beggarly raiment of
human flesh at Nazareth, was baptized by John in Jordan,
and preached in Galilee, went up to Jerusalem and was
crucified by Pilate between two thieves; the third day he
rose from the dead, that our sins—— Didst say he was
born in Nazareth? Hazael asked, the word Nazareth
having roused him from his reveries, and was baptized
by John in Jordan, preached afterwards in Galilee, and
suffered under Pilate? Was crucified, Paul interjected;
then you have heard, he said, of the resurrection? Not
of the resurrection; but we know that our Brother Jesus
was born in Nazareth, was baptized in Jordan by John,
preached in Galilee and suffered under Pilate. Pilate condemned
many men, Paul answered, a cruel man even among
the Romans. But born in Nazareth and was baptized by
John didst say? I said it, Hazael answered. Which
among you, Paul asked, looking into every face, is he?
Jesus is not here, Hazael replied, he is out with the
flock. He slept by thy side on this balcony last night.
We've listened to thy story with interest, Paul; we give
thee thanks for telling it, and by thy leave we will return
to our daily duties and to our consciences.

CHAP. XXXVII.

One of the Essenes had left some quires of his Scriptures
upon the table; Paul picked them up, but, unable to fix
his attention, he walked out on to the balcony, and when
the murmur of the brook began to exasperate him he
returned to the domed gallery and walked through it
with some vague intention of following the rubble path
that led out on to the mountains, but remembering the
Thracian dogs chained under the rocks, he came back and
stood by the well, and in its moist atmosphere fell into
argument with himself as to the cause of his disquiet,
denying to himself that it was related in any way to the
story he had heard from the Essenes—that there was one
amongst them, a shepherd from Nazareth, who had received
baptism from John and suffered under Pilate, the very one
whom he had heard talking that morning to Jacob about
ewes and rams. At last he attributed his disquiet to his
anxiety for the safety of Timothy.

All the same, he said, it was strange that Pilate should
have put one from the cenoby on the cross, another
Jesus of Nazareth.... It might be that this Essene
shepherd and his story were but a trap laid for him by
the Jews! But no——

Paul remembered he had written a long epistle to the
Galatians reproving them for lack of faith, and now he
found himself caught in one of those moments to which
all flesh seems prone. But no; the cause of his disquiet
was Timothy; Jesus had promised him news of Timothy,
else he would not have delayed so long among these clefts.
He might start at once; but he would not be able to find
the way through these hills without a guide, and he could
not leave till he heard from this Essene why Pilate had
ordered him to be scourged. What crime was he guilty
of? A follower he was, no doubt, of Judas the Gaulonite,
else Pilate would not have ordered him to be crucified. But
the reason for his having left the wilderness? There must
be one, and he sought the reason through the long afternoon
without finding one that seemed plausible for more
than a few minutes.

The drone of the brook increased his agitation and the
day was well-nigh spent when the doors of the cells opened
and the brethren began to appear in their white garments;
and when they had found seats about the table Paul
related that he was waiting for Jesus to return from
the hills.

At last he heard one say: here is Jesus, and at the
sound of the familiar name Paul started up to meet him,
and speaking the first words that came to his lips he asked
him if it were true that he was from Nazareth and had
received baptism from John and suffered under Pilate. I
was born in Nazareth, but what of that? Why dost thou
look into my face so steadfastly? Because this noon,
Paul answered, while thou wast with thy flock, I was
moved to tell the brethren of Jesus of Nazareth, who died
on the cross to redeem us, for I would that all you here
should join with us and carry the joyful tidings to Italy
and Spain. The doors are open——

Hazael coming from his cell at that moment stayed the
words that had risen up in Paul's mind, and he looked at
the president as if he expected him to speak, but Hazael
sank into his chair and soon after into his own thoughts.
So thy name is Jesus and thou'rt from Nazareth? Paul
said, turning to the shepherd, and Jesus answered: I was
born in Nazareth and my life has been lived among these
hills. Our guest, Saddoc said, interrupting, has told us
the story of his life, and he hopes to persuade us to leave
this gorge and go with him to Italy and on to Spain. To
Spain? Jesus asked. To carry the joyful tidings that
the doors of salvation are now open to all, Saddoc
answered. He has told us that he was once a great persecutor
of Christians. Of Christians? Jesus repeated. And
who are they? The Christians are they that believe the
Messiah promised to the Jews was raised by God from
the dead, Saddoc replied, and our guest would have us
go with him to Spain, for on the road to Damascus he had
a vision, and nearly lost his sight in it. And ever since
he has been preaching that the doors are open to all. He
is the greatest traveller the world has ever known. Christ
is a Greek word, Manahem said, for it seemed to him that
Saddoc was speaking too much, and that he could give
Jesus a better account of Paul's journeyings, his conversions
of the Gentiles and the persecutions that followed
these conversions: for the Jews, Manahem said, have
been on his track always, and his last quarrel with them
was yester even by the Jordan, where he was preaching
with Timothy. They lost each other in the hills. Of
Timothy I have news, Jesus answered. He met a
shepherd in the valley who pointed out the way to
Cæsarea to him, and it may be that he is not far from that
city now. Then I will go to Cæsarea at once, Paul cried.
I have promised to put thee on the direct road, Jesus
said, but it is for thee to choose another guide, he added,
for Paul's face told him the thoughts that were passing in
Paul's mind: that he would sooner that any other of the
brethren should guide him out of the wilderness. After
looking at Paul for some time he said: I've heard from
Manahem and Saddoc that thou wast a persecutor of
Christians, but without understanding, so hurried was the
story. And they tell me, Paul said, that thou'rt from
Nazareth and suffered under Pilate. More than that they
do not seem to know; but from what they tell me thy story
resembles that of our Lord Jesus Christ who was betrayed
in a garden and was raised from the dead. At the words,
who was betrayed in a garden, a light seemed to break in
Jesus' face and he said: some two years of my life are
unknown to anybody here, even Hazael does not know
them, and last night I was about to tell them to him on
the balcony.

You all remember how he was carried out of the lecture-room
on to this balcony by Saddoc and Manahem, who
left him with me. I had just returned from the mountain,
having left my flock with Jacob, our new shepherd, and
Hazael, who recovered his senses quickly in the evening
air, begged me to tell him of Jacob's knowledge of the flock,
and I spoke to him highly of Jacob.... Hazael, have I
thy permission to tell the brethren here assembled the
story I began to tell thee last night, but which was interrupted?
The old man raised his head and said: Jesus,
I hearken, go on with thy story.

Brethren, yester evening I returned from the hills after
having left our flock in charge of Jacob. You know,
brethren, why I confided the flock to him. After fifty
(I am fifty-five) our steps are no longer as alert as they
were: an old man cannot sleep in a cavern like a young
man nor defend himself against robbers like a young man,
and yesternight was the first night I spent under a roof for
many a year, and under that roof I am to live henceforth
with you here, tending on our president, who needs
attention now in his great age. These things were in
his mind and in mine while we sat on the balcony
last night taking the air. Hazael had spoken his fear
that the change from the hills to this dwelling would
prove irksome to me at first, and our talk turned upon
the life I have led since boyhood. Our president seemed
to think that the better life is to live under the sky and
the sure way to happiness is in solitude: he had fallen to
admiration of my life spent among the hills, and had
spoken to me of the long journeys he used to undertake
in his youth over Palestine, seeking for young men in
whom he foresaw the making of good Essenes; many
of you here are his discoveries, myself certainly. We
indulged in recollection, and listening to him my thoughts
were back in Nazareth, and I waited for him to tell me
how one night he met my father, Joseph the carpenter,
returning home after his day's work, and seeing in him
a native of the district, he addressed himself to him and
begged my father to point out the road to Nazareth. My
father answered: I am going thither, thou canst not do
better than follow me. So the two fared on together,
talking of a lodging for the night, my father fearing that
no house would be open to a stranger, which was the
truth. They knocked at many, but received only threats
that the dogs would be turned upon them if they did not
hasten away. My father said: never shall it be rumoured
in Nazareth that a stranger was turned away and had to
sleep in the streets. Thou shalt have my son's bed, and
taking Hazael by the hand my father urged him and
forced him into our house. Thou shalt sleep in my house,
my father said, and shook me out of my sleep, saying,
Jesus, thy bed is wanted for a stranger, and to this day
I remember standing in my smock before Hazael, my eyes
dazed with sleep.

Next day Hazael was teaching me; and it pleasing him
to see in me the making of a good Essene, and my father
being willing that I should go (a good carpenter he did
not see in me), he took me away with him through
Samaria into Jerusalem, and we struck across the desert,
descending the hills into the plain of Jericho, and crossed
the Jordan.

After a year's probationship I was admitted into the
order of the Essenes and was given choice of a trade, and
it was put forth that I should follow the trade of my
father or work amid the fig-trees along our terraces,
but my imagination being stirred by the sight of the
shepherds among the hills, I said, let me be one. And
for fifteen years I led my flock, content to see it prosper
under my care, until one day, spying two wolves scratching
where I knew there was a cave, an empty one I
thought, the hermit having been taken by wolves not long
before, I couched my spear and went forward; at sight
of me and my dogs the wolves fled, as I expected they
would, and the hermit that had come to the cave overnight
came out, and after thanking me for driving off
the wolves asked me if I could guide him to a spring
of pure water. Thou'rt not far from one, I said, for the
cave he had come to live in was situated in the valley
of the leopard's den, which is but half-a-mile from our
brook. I will go thither with thee this evening, but first
drink from my water-bottle, I said, for I could see he
needed water, and I spoke to him of the number of
hermits we had lost lately from wild animals, but he did
not heed me, and as soon as he had soothed his parched
tongue with my water-bottle he began to tell me that he
had come from the shores of the Dead Sea and was about
to begin to preach the baptism of repentance for the
remission of sins, and that we must not indulge in
hope of salvation because we have Abraham for our
father.

His words seemed to be true words, and I pondered on
them, and along the Jordan everybody was asking whether
he was the promised Christ. I walked miles to hear him,
leaving my flock in another's charge, or waited for him to
return to his cave, and often spent the night watching over
him lest a wild beast should break in upon him while he
slept. I had known none but my brethren, nor any city,
and John had travelled through all Judea, and it was from
him I learnt that the world was nearing its end, and that
if man did not repent at once God would raise another
race out of the stones by the wayside, so needful was the
love of man to God; and though it had always seemed to
me God was gentler than he seemed to be in John's
prophesying, yet his teaching suddenly seemed to be right
to me. I got baptism from him in Jordan and went
into the wilderness to read the Book of Daniel, in which
he said all had been foretold, and, having read, at his
advice I bade farewell to the brethren. Manahem,
Saddoc, Mathias, Caleb and Eleazar remember my departure;
you regretted it and tried to dissuade me, but
I answered you, saying that God had called me to preach
in my own country, Galilee, that whosoever has two coats
should give one to the poor; for it is the poor that will
intercede for us on the last day; and, carrying John's
doctrine further, I declared that it were easier for a sword
to pass through an eye of a needle than for a rich man to
go to heaven, which may be true, but such judgments
should be left to God, and, carrying it still further, I said
it was as hard for a rich man to go to heaven as for cow
to calve in a rook's nest.

In my teaching I wandered beyond our doctrines and
taught that this world is but a mock, a shame, a disgrace,
and that naught was of avail but repentance. John's
teaching took possession of me, but I would not have you
think here that I am about to lay my sins at John's door,
for sin it is for a man to desire that which God has not
given, and I should have remained an Essene shepherd
following my flocks in the hills, whereas John did well
to come out of his desert and preach that the end of the
world was approaching and that men must repent, for
God willed him to preach these things. His teaching
was true when he was the teacher, but when I became his
disciple his teaching became false; it turned me from
my natural self and into such great harshness of mind
that in Nazareth when my mother came with my brothers
and sisters to the synagogue I said, woman, I have no
need of thee, and when Joseph of Arimathea returned
to me after a long attendance by his father's bedside
(his father had lain in a great sickness for many months;
it was through Joseph's care that he had been saved
from death, Joseph was a good son), I told him he must
learn to hate his father and his mother if he would become
worthy to follow me. But my passion was so great
in those days that I did not see that my teaching was
not less than blasphemy against God, for God has created
the world for us to live in it, and he has put love of
parents into our hearts because he wishes us to love our
parents, and if he has put into the heart of man love of
woman, and into the heart of woman love of man, it is
because he wishes both to enjoy that love.

I fear to think of the things I said at that time, but I
must speak of them. One man asked me before he left
all things to follow me if he might not bury his father
first. I answered, leave the dead to bury their dead,
and to another who said, my hand is at the plough, may
I not drive it to the headland, I answered: leave all
things and follow me. My teaching grew more and more
violent. It is not peace, I said, that I bring to you, but a
sword, and I come as a brand wherewith to set the world
in flame. I said, too, that I came to divide the house;
to set father against mother, brother against brother,
sister against sister. I can see that my remembrance of
him who once was wounds the dear brethren with whom
I have lived so long; I knew it would be hard for you
to hear that an Essene had broken the rules of a holy
order, and it is hard for me to stand before you and tell
that I, who was instructed by Hazael in all the pious
traditions of our race, should have blasphemed against
God's creation and God's own self. You will thrust me
through the door as an unworthy brother, saying, go,
live in the wilderness, and I shall not cry out against
my expulsion through the hills and valleys, but continue
to repent my sins in silence till death leads me into
silence that never ends. You are perhaps asking yourselves
why I returned here: was it to hide myself from
Pilate and the Jews? No, but to repent of the evil seed
that I had sown that I returned here; and it was because
he wished me to repent that God took me down from the
cross and cured me of my wounds in Joseph's house and
sent me here to lead the sheep over the hills, and it was
he who put this last confession into my mouth.

It seems to me that in telling this story, brethren, I am
doing but the work of God; no man strays very far from
the work that God has decreed to him. But in the time I
am telling I was so exalted by the many miracles which
I had performed by the power of God or the power of a
demon, I know not which, that I encouraged my disciples
to speak of me as the son of David, though I knew myself
to be the son of Joseph the carpenter; and when I rode
into Jerusalem and the people strewed palms before me
and called out, the son of David, and Joseph said to me,
let them not call thee the son of David, I answered in my
pride, if they did not call it forth the stones themselves
would. In the days I am telling, pride lifted me above
myself, and I went about asking who I was, Moses, Elijah,
Jeremiah or the Messiah promised to the Jews.

A madman! A madman, or possessed by some evil
spirit, Paul cried out, and rising to his feet he rushed
out of the cenoby, but nobody rose to detain him; some
of the Essenes raised their heads, and a moment after the
interruption was forgotten.

A day passed in the great exaltation and hope, and one
evening I took bread and broke it, saying that I was the
bread of life that came down from heaven and that whosoever
ate of it had everlasting life given to him. After
saying these words a great disquiet fell upon me, and
calling my disciples together I asked them to come to the
garden of olives with me. And it was while asking God's
forgiveness for my blasphemies that the emissaries and
agents of the priests came and took me prisoner.

At the touch of their hands the belief that I was the
Messiah promised to the Jews rose up in my heart again,
and when the priests asked me if I were the Christ, the
Son of the Blessed, I answered, I am, and ye shall see
the son of man sitting on the right hand of God; and
it was not till I was hanging on the cross for upwards
of two hours that the belief I had come down from
heaven to do our Father's will faded; again much that
I had said seemed to me evil and blasphemous, and
feeling myself about to die I called out to my Father,
who answered my call at once, bringing Joseph of Arimathea
to the foot of the cross to ask the centurion for my
body for burial. But the centurion could not deliver me
unto him without Pilate's order, and both went to Pilate,
and he gave me to Joseph for burial.

Nor did our Father allow the swoon to be lifted till
Joseph entered the tomb to kiss me for the last time.
It was then he opened my eyes and I saw Joseph standing
by me, a lantern in his hand, looking at me ... for the
last time before closing the tomb.

He lifted me on to his shoulder and carried me up
a little twisting path to his house, and an old woman,
named Esora, attended to my wounds with balsam, and
when they were cured Joseph began to tell me that
my stay in his house was dangerous to him and to me, and
he vaunted to me in turn Cæsarea and Antioch as cities in
which I should be safe from the Jews. But my mind was
so weak and shaken that his reasons faded from my mind
and I sat smiling at the sunlight like one bereft of sense.
Strive as he might, he could not awaken me from the
lethargy in which I was sunken, and every day and every
week increased his danger and mine; and it was not till
the news came that my old comrades had come to live in
the Brook Kerith that my mind began to awaken and to
move towards a resolution; an outline began to appear,
when I said, I have led my sheep over the hills yonder
many a time, and tempted me to speak of you till the
desire arose in me to see you again. You remember our
arrival one morning at daybreak and my eagerness to see
the flock.

Brother Amos was glad to see me back again, and in
talking of the flock Joseph was almost forgotten, which
shows how wandering my mind was at the time.... He
left without seeing me, but not without warning Hazael
not to question me else my mind might yield to the strain,
saying that it hung on a thread, which was true, and I
remember how for many a year every cliff's edge tempted
me to jump over. Joseph was gone for ever, and the
memory of my sins were as tongues of flame that leaped
by turns out of the ashes. But the fiercest ashes grow
cold in time; we turn them over without fear of flame,
and last night I said to Hazael as we sat together, there
is a sin in my life that none knows of, it is buried fathoms
deep out of all sight of men, and Hazael having said there
was little of the world's time in front of him, I felt
suddenly I could not conceal from him any longer the
sin that Joseph had not dared to tell him—that I had
once believed myself to be a precursor of the Messiah
like many that came before me, but unlike any other I
began to believe myself to be the incarnate word.

A soft, vague sound, the gurgle of the brook, rose out of
the stillness, as it flowed down the gorge from cavern to
cavern.

After a little while Hazael called to Manahem and
bade him relate to Jesus the story Paul had told them,
and when Jesus had heard the story he was overtaken
with a great pity for Paul. But thinkest that he will
believe thee? Hazael asked, lifting his chin out of his
beard, and the calm of Jesus' face was troubled by the
question and he sank upon a stool close by Hazael's chair.
What may we do? he muttered, and the Essenes withdrew,
for they guessed that the elders had serious words
to speak together.

Thou hast heard my story, Hazael; nothing remains
now but to bid farewell to thy old friend. To say
farewell, Jesus, Hazael repeated, why should we say
farewell? Hazael, the rule of our order forbids me to
stay, Jesus answered; those who commit crimes like mine
are cast out and left to starve in the desert. But, Jesus,
Hazael replied, thou knowest well that none here would
put thee beyond the doors. Thy crimes, whatever they
may have been, are between thee and God. It is for thee
to repent, and from hill-top to hill-top thou hast prayed
for forgiveness, and through all the valleys. All things
in the end rest with him. Speak to us not of going.
But if God had forgiven me, Jesus answered, and my
blasphemies against him, he would not have sent this man
hither. And what dost thou propose to do? Hazael asked,
raising his head from his beard and looking Jesus in the
face.

To go to Jerusalem, Jesus answered, and to tell the
people that I was not raised from the dead by God to
open the doors of heaven to Jews and infidels alike. But
who will believe thee to be Jesus that Pilate condemned
to the cross? Hazael asked. Twenty years have gone over
and they will say: a poor, insane shepherd from the Judean
hills. Be this as it may, my repentance will then be
complete, Jesus muttered. But thou hast repented,
Hazael wailed in his beard. But, Jesus, all religions,
except ours, are founded on lies, and there have been
thousands, and there will be thousands more. Why trouble
thyself about the races that cover the face of the earth or
even about thine own race. Let thy thoughts not stray
from this group of Essenes whom thou hast known always
or from me who found thee in Nazareth and took thee by
the hand. Why think of me? It is enough to remember
that all good and all evil (that concern us) proceeds from
ourselves. Hast not said to me that God has implanted
a sense of good and evil in our hearts and that it is by this
sense that we know him rather than through scrolls and
miracles? Abide by thy own words, Jesus. Be not led away
again by an impulse, and go not forth again, for it is by
going forth, as thou knowest, that we fall into sin. Wouldst
try once more to make others according to thine own image
and likeness, to make them see and hear and feel as thou
feelest, seest and hearest; but such changes may not be
made by any man in another. We may not alter the work
of God, and we are all the works of God, each shaped out
of a design that lay in the back of his mind for all eternity.
We cannot reshape others nor ourselves, and why do I
tell things thou knowest better than I? The thoughts
that I am teaching now are thine own thoughts
related to me often on thy return from the hills and
collected by me in faithful memory. Hast forgotten,
Jesus, having said to me, the world cannot be remoulded,
all men may not be saved, only a few, by the grace of God?
I said these things to thee, Hazael, but what did I say
but my thoughts, and what are my thoughts? Lighter
than the bloom of dandelion floating on the hills. It is
not to our own thoughts we must look for guidance but
God's thoughts, which are deep in us and clear in us, but
we do not listen and are led away by our reason. My sin
was to have preached John as well as myself. I strayed
beyond myself and lost myself in the love of God, a thing
a man may do if he love not his fellows. My sin was not
to have loved men enough. But we are as God made us,
and must do the best we can with ourselves.

Jesus waited for Hazael to answer him, but Hazael
made no answer, but sat like a stone, his head hanging
upon his chest. Why dost thou not answer, Hazael? he
said, and Hazael answered: Jesus, my thoughts were
away. I was thinking of last night, of our talk together
in that balcony—I was thinking, Jesus, how sweet life is
in the beginning, and how it grows bitter in the mouth;
and the end seems bitter indeed when we think of the
gladness that day when we walked through the garlanded
streets of our first day together in Nazareth. It was
in the springtime of our lives and of the year. How
delightful it was for me to find one like thee so eager
to understand the life of the Essenes: so eager to join
us. Such delight I shall not find again. We spoke last
night of our journey from Nazareth to Jerusalem and
across the Jordan. Thou wouldst not follow thy father's
trade, but would lead flocks from the hills, and becamest
in time the best shepherd, it is said, ever known in the
hills. No one ever had an eye for a ram or ewe like
thee, and of thy cure for scab all the shepherds are
envious. We were proud of our shepherd, but he met
John and came to me saying that God had called him
to go forth and convert the world. Since God has placed
thee here, I said, how is it that he should come and call
thee away now? And thou wast eager with explanation
up and down the terraces till we reached the bridge.
We crossed it and followed the path and under the cliffs
till we came to the road that leads to Jerusalem. It was
there we said farewell. Two years or more passed away,
and then Joseph brought thee back. A tired, suffering
man whose wits were half gone and who recovered them
slowly, but who did not recover them while leading his
flock. How often have we talked of its increase, and now
we shall never talk again of rams and ewes nor of thy
meditations in the desert and on the hill-tops and in the
cave at night. So much to me were these sweet returnings
of thee from the hills that my hope was that the
dawn was drawing nigh when thou wouldst return no
more to the hills, and yesternight was a happy night
when we sat together on the balcony indulging in recollection,
thinking that henceforth we should live within
sight of each other's faces always. My hope last night
was that it would be thou that wouldst close my eyes and
lay me in a rock sepulchre out of reach of the hyenas.
But my hopes have all vanished now. Thou art about
to leave me. The brethren? No, they will not leave
me, but even should all remain, if thou be not here I
shall be as alone.

But, Hazael, all may be as thou sayest, the Jews will
welcome me, Jesus answered. I am no longer the enemy;
Paul is the enemy of Judaism and I am become the
testimony. Judaism, he says, is the root that bears the
branches, and if I go to Jerusalem and tell the Jews that
the Nazarene whom Pilate put upon the cross still lives in
the flesh, they will rejoice exceedingly, and send agents
and emissaries after him wherever he goes. Paul persecuted
me and my disciples, and now it would seem that
my hand is turned against him. Remain with us, Hazael
cried. Forget the world, leave it to itself and fear not;
one lie more will make no difference in a world that has
lived upon lies from the beginning of time. A counsel
that tempts me, for I would begin no persecution against
Paul, but the lie has spread and will run all over the
world even as a single mustard seed, and the seed is of
my sowing; all returns to me; that Paul was able to follow
the path is certain testimony that he was sent by God
to me, and that I am called to be about my Father's
work. As thou sayest, things repeat themselves. Farewell,
Hazael. Farewell, my father in the faith. So
there is no detaining thee, my dear son, and, rising from
his seat, Hazael put a staff in Jesus' hand and hung a
scrip about his neck. If thy business be done perhaps—— But
no, let us indulge in no false hopes. Neither will
look upon the other's face again. Jesus did not answer,
and returning to the balcony Hazael said: I will sit here
and watch thee for the last time.

But Jesus did not raise his eyes until he reached the
bridge, and then he took the path that led by the cenobies
of other days, and walked hastily, for he was too agitated
to think. A little in front of him, some hundred yards, a
great rock overhung the path, and when he came there
he stopped, for it was the last point from which he could
have sight of the balcony. As he stood looking back,
shading his eyes with his hand, he saw two of the brethren
come and touch Hazael on the shoulder. As he did not
raise his head to answer, they consulted together, and
Jesus hurried away lest some sudden and impetuous
emotion should call him back from his errand.

CHAP. XXXVIII.

A small black bird with yellow wings, usually met with
along the brook flitting from stone to stone, diverted his
thoughts from Jerusalem and set him wondering what
instinct had brought the bird up from the brook on to a
dry hill-top. The bird must have sensed the coming rain,
he said, and he came up here to escape the torrent. On
looking round the sky for confirmation of the bird's
instinct, he saw dark clouds gathering everywhere and in
a manner that to his shepherd's eye betokened rain. The
bird seems a little impatient with the clouds for not
breaking, he continued, and at that moment the bird
turned sharply from the rock on which he was about to
alight, and Jesus, divining a cause for the change of intention,
sought behind the rock for it and found it in a
man lying there with foam upon his lips. He seemed to
Jesus like one returning to himself out of a great swoon,
and helping him to his feet Jesus seated him on a rock.
In a little while, Paul said, I shall be able to continue my
journey. Thou'rt Jesus whom I left speaking in the
cenoby. Give me a little water to drink. I forgot to fill
the bottle before I left the brook, Jesus answered. There
is a little left, but not the fresh water that I would like
to give thee, Paul, but water from overnight. It matters
not, Paul said, and having drunk a little and bathed his
temples, Paul asked Jesus to help him to his feet, but after
a few yards he tottered into Jesus' arms and had to rest
again, and while resting he said: I rushed out of the
cenoby, for I felt the swoon was nigh upon me. I am
sorry to have interrupted thy discourse, he added, but
refrain from repeating any of it, for my brain is too tired
to listen to thee. Thou'lt understand the weakness of a
sick man and pardon me. Now I'm beginning to remember.
I had a promise from thee to lead me out of this desert.
Yes, Paul, I promised to guide thee to Cæsarea—— But
I rushed away, Paul said, and thou hast followed me,
knowing well that I should not find my way alone to
Cæsarea. I should have missed it and perhaps fallen into
the hands of the Jews or fallen over the precipice and
become food for vultures. Now my strength is coming
back to me, but without thee I shall not find my way out
of the desert. Fear nothing, Paul, I shall not leave thee
till I have seen thee safely on thy way to Cæsarea or
within sight of that city. Thou hast come to guide me?
Paul asked, looking up. Yes, to guide thee, Paul, to
accompany thee to Cæsarea, if not all the way the greater
part of it, Jesus answered. Thou'lt sleep to-morrow at
a village about two hours from Cæsarea, and there we
shall part. But be not afraid. I'll not leave thee till
thou'rt safe out of reach of the Jews. But I must be at
Cæsarea to-morrow, Paul said, or else my mission to Italy
and Spain will be delayed, perhaps forfeited. My mission
to Spain, dost hear me? Do not speak of thy mission
now, Jesus answered, for he was afraid lest a discussion
might spring up between him and Paul, and he was glad
when Paul asked him how it was he had come upon him
in this great wilderness. He asked Jesus if he had traced
his footsteps in the sand, or if an angel had guided him.
My eyes are not young enough to follow footsteps in the
sand, Jesus replied, and I saw no angel, but a bird turned
aside from the rock on which he was about to alight
abruptly, and going to seek the cause of it I found thee....
Now if thy strength be coming back we will try to
walk a little farther.

I'll lean on thee, and then, just as if Paul felt that
Jesus might tell him once again that he was Jesus of
Nazareth whom Pilate had condemned to the cross, he
began to put questions: was Jesus sure that it was not
an angel disguised as a bird that had directed him?
Jesus could only answer that as far as he knew the bird
was a bird and no more. But birds and angels are alike
contained within the will of God; whereupon Paul invited
Jesus to speak of the angels that doubtless alighted among
the rocks and conversed with the Essenes without fear of
falling into sin, there being no women in the cenoby. But
in the churches and synagogues it was different, and he
had always taught that women must be careful to cover
their hair under veils lest angels might be tempted. For
the soiled angel, he explained, is unable to return to
heaven, and therefore passes into the bodies of men and
women and becomes a demon, and when the soiled angel
can find neither men nor women to descend into they
abide in animals, and become arch demons.

Paul, who had seemed to Jesus to have recovered a
great part of his strength, spoke with great volubility and
vehemence, saying that angels were but the messengers
of God, and to carry on the work of the world God must
have messengers, but angels had no power to carry
messages from man back to God. There was but one
Mediator, and he was on the point of saying that this
Mediator was Jesus Christ our Lord, but he checked
himself, and said instead that the power to perform
miracles was not transmitted from God to man by means
of angels. Angels, he continued, were no more than
God's messengers, and he related that when he had shed
a mist and darkness over the eyes of Elymas, the sooth-sayer
in Cyprus, he had received the power to do so
direct from God; he affirmed too, and in great earnestness,
that it was not an angel but God himself that had
prompted him to tell the cripple at Iconium to stand
upright on his feet; he had been warned in a vision not
to go into Bithynia; and at Troas a man had appeared
to him in the night and ordered him to come over to
Macedonia, which was his country; he did not know if
the man was a real man in the flesh or the spirit of a man
who had lived in the flesh: but he was not an angel. Of
that Paul was sure and certain; then he related how he
had taken ship and sailed to Samothrace, and next day
to Neopolis, and the next day to Philippi, and how in
the city of Thyatira he had bidden a demon depart out
of a certain damsel who brought her master much gain by
soothsaying. And for doing this he had been cast into
prison. He knew not of angels, and it was an earthquake
that caused the prison doors to open and not an angel.
Peter had met angels, but he, Paul, had never met one,
he knew naught of angels, except the terrible Kosmokratores,
the rulers of this world, the planetary spirits of
the Chaldeans, and he feared angel worship, and had
spoken to the Colossians against it, saying: remember
there is always but one Mediator between God and man,
Jesus Christ our Lord, who came to deliver us from those
usurping powers and their chief, the Prince of the
Powers of the Air. They it was, as he had told the
Corinthians, that crucified the Lord of glory. But
perhaps even they may be saved, for they knew not
what they did.

Jesus was afraid that Paul's vehemence would carry
him on into another fit like the one that he had just come
out of, and he was glad to meet a shepherd, who passed
his water-bottle to Paul. Fill thy bottle from mine, the
shepherd said to Jesus, and there is half-a-loaf of bread
in my wallet which I'd like thee to have to share with
thy traveller in the morning, else he will not be able
to begin the journey again. Nay, do not fear to take it,
he said, my wife'll have prepared supper for me. Jesus
took the bread and bade his mate farewell. There is a
cave, Paul, Jesus said, in yonder valley which we can
make safe against wolves and panthers. Lean on my
arm. Thy head is still a trouble; drink a little more
water. See, the shepherd has given me half-a-loaf, which
we will share in the morning. Come, the cave is not
far: in yon valley. Paul raised his eyes, and they
reasoned with vague, pathetic appeal, for at that moment
Jesus was the stronger. Since it must be so, I'll try,
he said, and he tottered, leaning heavily on Jesus for
what seemed to him a long way and then stopped. I
can go no farther; thou wouldst do well to leave me to
the hyenas. Go thy way. But Jesus continued to encourage
him, saying that the cave in which they were
to rest was at the end of the valley, and when Paul
asked how many yards distant, he did not answer the
exact distance, but halved it, so that Paul might be
heartened and encouraged, and when the distance
mentioned had been traversed and the cave was still far
away he bore with Paul's reproaches and answered them
with kindly voice: we shall soon be there, another few
steps will bring us into it, and it isn't a long valley;
only a gutter, Paul answered, the way the rains have
worn through the centuries. A strange desert, the
strangest we have seen yet, and I have travelled a
thousand leagues but never seen one so melancholy.
I like better the great desert. I have lived all my life
among these hills, Jesus replied, and to my eyes they
have lost their melancholy.

All thy life in these deserts, Paul replied eagerly, and
his manner softened and became almost winning. Thou'lt
forgive, he said, any abruptness there may have been in
my speech, I am speaking differently from my wont, but
to-morrow I shall be in health and able to follow thee
and to listen with interest to thy tales of shepherding
among these hills of which thou must know a goodly
number. My speech is improving, isn't it? answer me.
Jesus answered that he understood Paul very well; and
could tell him many stories of flocks, pillaging by robbers
and fights between brave Thracian dogs and wolves, and
if such stories interested Paul he could relate them. But
here is our cave, he said, pointing to a passage between
the rocks. We must go down on our hands and knees
to enter it; and in answer to Paul, who was anxious to
know the depth of the cave, Jesus averred that he only
knew the cave through having once looked into it. The
caves we know best are the vast caves into which the
shepherd can gather his flocks, trusting to his dogs to
scent the approach of a wild animal and to awaken him.
Go first and I'll follow thee, and Jesus crawled till the
rocks opened above him and he stood up in what Paul
described as a bowel in the mountain; a long cave it was,
surely, twisting for miles through the darkness, and
especially evil-smelling, Paul said. Because of the bats,
Jesus answered, and looking up they saw the vermin
hanging among the clefts, a sort of hideous fruit, measuring
three feet from wing to wing, Paul muttered, and as
large as rats. We shall see them drop from their roosts
as the sky darkens and flit away in search of food, Jesus
said. Paul asked what food they could find in the
desert, and Jesus answered: we are not many miles from
Jericho and these winged rats travel a long way. In
Brook Kerith they are destructive among our figs; we
take many in traps. Our rule forbids us to take life, but
we cannot lose all our figs. I've often wondered why we
hesitate to light bundles of damp straw in these caves, for
that is the way to reduce the multitudes, which are worse
than the locusts, for they are eaten; and Jesus told stories
of the locust-eating hermits he had known, omitting,
however, all mention of the Baptist, so afraid was he lest
he might provoke Paul into disputation. See, he said,
that great fellow clinging to that ledge, he is beginning
to be conscious of the sun setting, and a moment after
the bat flopped away, passing close over their heads into
the evening air, followed soon after by dozens of male and
female and many half-grown bats that were a few months
before on the dug, a stinking colony, that the wayfarers
were glad to be rid of. But they'll be in and out the
whole night, Jesus said, and I know of no other cave
within reach where we can sleep safely. Sometimes
the wild cats come after them and then there is much
squealing. But think no more of them. I will roll up
my sheepskin for a pillow for thee, and sleep as well as
thou mayest, comrade, for to-morrow's march is a long one.

CHAP. XXXIX.

It was as Jesus had said, the bats kept coming in and
going out all the night through, and their squeakings as
they settled themselves to sleep a little before dawn
awakened Paul, who, lifting his head from the sheepskin
that Jesus had rolled into a comfortable pillow for him,
spied Jesus asleep in a corner, and he began to ask himself
if he should awaken Jesus or let him sleep a little
while longer. But myself, he said, must escape from the
stifle of this cave and the reek of the bats, and, dropping
on his hands and knees, he crawled into the air.

It was a great joy to draw the pure air into his lungs,
to drink a deep draught, and to look round for a wild cat.
One may be lurking, he said, impatient for our departure,
and as soon as we go will creep in and spring among the
roosts and carry off the flopping, squeaking morsel. But
if a cat had been there licking her fur, waiting for the
tiresome wayfarers to depart, she would have remained
undiscovered to Paul's eyes, so thick was the shadow, and
it was a long time before the valley lengthened out and
the rocks reassumed their different shapes.

He was in a long narrow valley between steep hills,
with a path zigzagging up the hillside at the farther end,
among rocks that set Paul thinking of the little that would
remain of his sandals before they reached Cæsarea.

A long day's march of twelve or thirteen hours lay
before him, one that he would have been able to undertake
in the old days without a thought of failure, but it
was over and above his strength to-day. But was it?
It seemed to him that he could walk a long way if the
present breeze that had come up with the day were to
continue. It came up the valley, delicious as spring water,
but suddenly he recognised in it the smell of a wild animal;
the sour smell of wolves, he said to himself, and looking
among the rocks he spied two large wolves not more than
fifty yards distant. It is fortunate, he said, that the wind
is blowing from them to me, else they would have scented
me; and Paul watched the lolloping gait of the wolves till
they were out of sight, and then descending from the rock
he returned to the cave, thinking he had done wrong to
leave it, for he had entrusted himself to Jesus, and perforce
to clear his conscience had to confide to him he had
been out in the valley and seen two wolves go by. But
they did not scent me, the wind being unfavourable. If
they had, and been hungry, it might have gone hard with
thee, Jesus said, and then he spoke of Bethennabrio, a
village within a dozen miles of Cæsarea in which Paul
would sleep that night. Thou canst not get to Cæsarea
to-night, Jesus affirmed to him, and they resumed their
journey through a country that seemed to grow more
arid and melancholy as they advanced.

Paul complained often that he had come by a more
direct and a better way with Timothy, but Jesus insisted
that the way they were going was not many miles longer
than the way Paul had come by. Moreover, the way he
was taking was safer to follow. The Jews of Jericho had
had many hours in which to lay plans for his capture, but
Jesus thought that if Paul would believe in him he would
be able to get him in safety to the village of Bethennabrio,
where Paul thought he would be safe; the Jews would
not dare to arrest a Roman prisoner, one who had
been ordered by Festus to Italy to receive Cæsar's
judgment within a few miles of Cæsarea. Thou'lt be
within two hours of Cæsarea, Jesus said, and can look
forward to seeing your comrade Timothy the next day.
Jesus' words brought comfort to Paul's heart and helped
him to forget his feet that were beginning to pain him.
But a long distance would still have to be traversed, and
his eyes wandered over the outlines of the round-backed
hills divided by steep valleys, so much alike that he
asked himself how it was that Jesus could distinguish one
from the other; but his guide seemed to divine the way
as by instinct, and Paul struggled on, encouraged by a
promise of a half-hour's rest as soon as they reached the
summit of the hill before them. But no sooner had
they reached it than Jesus said, come behind this rock
and hide thyself quickly. And when he was safely
hidden Jesus said, now peep over the top and thou'lt
see a shepherd leading his sheep along the hillside.
What of that? Paul answered, and Jesus said, not much,
only I am thinking whether it would be well to let him
go his way without putting a question to him, or whether it
would be better to leave thee here while I go to him with
the intention of finding out from him if there be tidings
going about that one Paul of Tarsus, a spreader of great
heresies, a pestilential fellow, a stirrer-up of sedition, has
been seen wandering, trying to find his way back to
Cæsarea.

The shepherd was passing away over the crest of the
hill when Jesus said, the pretext will come to me on my
way to him. Do thou abide here till I return, and Paul
watched him running, lurching from side to side over the
rough ground towards the shepherd, still far away. Will he
overtake him before he passes out of sight and hearing?
he asked himself.

The sheep were running merrily, and the breeze carried
down to Paul's ear the sound of the pipe, setting him
thinking of the Patriarchs and then of his guide; only
mad, he said, in one corner of his brain, convinced that he
returned to the Essenes because he had said in Jerusalem
that he was the Messiah. A strange blasphemy, he
muttered, and yet not strange enough to save the
brethren from the infection of it. It would seem that
they believe with him that he suffered under Pilate,
without knowing, however, for what crime he was
punished; and a terrible curiosity arose in Paul to learn
the true story of his guide's life, who, he judged, might
be led into telling it if care were taken not to arouse his
suspicion. But these madmen are full of cunning, he said
to himself, and when Jesus returned Paul asked if he had
discovered from the shepherd if an order was abroad from
Jericho to arrest two itinerant preachers on their way to
Cæsarea. Jesus answered him that he had put no direct
question to the shepherd. He had talked to him of
the prospect of future rains, and we were both agreed,
Jesus said, that the sky looked like rain, and he told
me we should find water in the valley collected in pools
among the rocks; he mentioned one by a group of fig-trees
which we could not miss seeing. Thou art safe,
Paul, have no fear for thy safe arrival at Cæsarea at
midday to-morrow. If a search had been ordered to
arrest two wayfarers my shepherd would have heard of
it, for it was about here that they would try to intercept
us, and we shall do well to turn into a path that they
will overlook even if they have sent out agents in pursuit
of thee and Timothy.

CHAP. XL.

By midday they reached a region more rugged than
the one they had come out of. The path they followed
zigzagged up steep ascents and descended into crumbling
valleys and plains filled with split stones, rubble and sand,
a desert truly, without sign of a living thing till the shadow
of an eagle's wings passed over the hot stones. Jesus told
Paul that the birds nested up among the clefts yonder
and were most destructive in the spring when the ewes
were lambing. Having to feed three or four eaglets, he
said, the birds would descend on the flocks, the she-eagle,
the larger, stronger and fiercer, will attack and drive off
even the dog that does not fear a wolf, yet I have seen,
he continued, a timid ewe, her youngling behind her in
a coign in the hill, face the bird fiercely and butt it
till she lost her eyes, poor ewe, for I came up too late
with my staff. And the lamb? Paul inquired: was far
away, Jesus answered, aloft among the eaglets.

Jesus had stories of wolves and hyenas to beguile the
way with, and he pointed with his staff to the narrow
paths above them up which they would have to climb.
But be not discouraged, he said, we shall be in a better
country presently; as soon as we pass the hill yonder
we shall begin to descend into the plain, another three
leagues beyond yon hill we shall be where we bid each
other farewell. Paul answered he was leaving Palestine for
ever. His way was first to Italy and then to Spain and
afterwards his life would be over, his mission fulfilled, but
he was glad to have been to Jericho to have seen the
Jordan, the river in which John had baptized Jesus. He
was sorry now when it was too late that he had never
been to Galilee, and Jesus told of wooded hills rising
gently from the lake shore, and he took pleasure in
relating the town of Magdala and the house of Dan of
Arimathea, Joseph's father, and the great industry he
had established there; he continued talking, showing
such an intimate and personal knowledge of Galilee that
Paul could not doubt that he was what he professed to be,
a Nazarene. There were hundreds of Nazarenes, many
of which were called Jesus: but there was only one
Jesus of Nazareth. He did not say this to Jesus; but
after Jesus had asked him how it was that he who had
travelled the world over had never turned into Galilee,
he replied that the human life of Jesus in Galilee
concerned him not at all and his teaching very little. He
taught all the virtues, but these were known to humanity
from the beginning; they are in the law that God
revealed to Moses. Even pagans know of them. The
Greeks have expounded them excellently well. A teacher
Jesus was and a great teacher, but far more important was
the fact that God had raised him from the dead, thereby
placing him above all the prophets and near to God
himself. So I have always taught that if Jesus were not
raised from the dead our teaching is vain. A miracle,
he said, and he looked into Jesus' face just as if he
suspected him to be thinking that something more than
a miracle was needed to convince the world of the truth
of Paul's doctrine. A miracle, to the truth of which
more than five hundred have already testified. First he
appeared to Mary and Martha, afterwards to Cleophas and
Khuza. On the way to Emmaus he stayed and supped
with them and afterwards he appeared to the twelve.
Hast met all the twelve and consulted with them? Jesus
asked, and Paul, a little irritated by the interruption,
answered that he had seen Peter and John and James
and Philip but he knew not the others; and, of course,
James, the brother of the Lord. Tell me about him,
Jesus answered. He admits Jesus as a prophet among
the others but no more, and observes the law more strictly
than any other Jew, a narrow-minded bigot that has
opposed my teaching as bitterly as the priests themselves.
It was he who, Paul began, but Jesus interrupted and
asked about Peter. Where was he? And what doctrine
is he preaching? Paul answered that Peter was at
Antioch, though why he should choose to live there has
always seemed strange to me, for he does not speak Greek.
But what trade does he follow? Jesus asked. There are
marshes and lakes about Antioch, Paul replied, and these
are well stocked with fish, of a quality inferior, however,
to those he used to catch in the lake of Gennesaret,
but still fish for which there is some sale. He and
John own some boats and they ply up and down the
marshes, and draw up a living in their nets, a poor and
uncertain living I believe it to be, for they are often
about telling stories to the faithful of our Lord Jesus
Christ, who pay them for their recitals. One is always
with them, a woman called Rachel. It is said that she
poisoned a rival at a wedding, a girl called Ruth whom
Jesus raised from the dead. Ruth went to her husband,
but Rachel followed Jesus of Nazareth.... Thou'rt a
Galilean, Paul said, and know these stories better
than I.

As they walked on together, Paul's thoughts returned to
the miracle of his apostleship, received, he said, by me from
Jesus Christ our Lord himself on the road to Damascus.
Thy brethren have doubtless related the story to thee
how in my journey from Jerusalem to Damascus, full of
wrath to kill and to punish the saints, I was blinded by
a great light from the skies, and out of a cloud Jesus
Christ our Lord spoke to me: Paul! Paul! he cried, why
persecutest thou me? Ever since I have preached that
there is but one Mediator between God and man—Christ
Jesus our Lord, and if I ran out whilst thou wast telling
thy story, crying, he is mad, he is mad! it was because
it seemed to me that thou wert speaking by order of
the Jews who would ensnare and entrap me or for some
other reason. None may divine men's desire of soul,
unless an evil spirit has descended into thee I may not
divine any reason for thy story. There is some mistake
that none would regret more than thou, for thou wouldst
hear the truth from me this day, thereby gaining everlasting
life. Why dost thou not answer me, Jesus?
Because thou'rt waiting to hear from me the words that
our Lord Jesus Christ spoke to me? My brethren have
told it to me, Jesus answered. And thou believest it not?
Paul cried. I believe, Jesus answered, that the Jesus that
spake to thee out of a cloud never lived in the flesh; he
was a Lord Jesus Christ of thy own imagining, and I
believe, too, that if we had met in Galilee thou wouldst
not have heeded me, and thou wouldst have done well, for
in Galilee I was but a seeker; go thou and seek and be
not always satisfied with what first comes to thy hand.

These words provoked a great rage in Paul, and believing
Jesus to be an evil spirit come to tempt him, he
turned fiercely upon him, threatening him with his staff,
bidding him begone. But as he could not desert Paul
in the wilderness Jesus dropped behind him and directed
Paul's journey, bidding him tread here and not there,
to avoid the hill in front of him, and to keep along the
valley.

In this way they proceeded for about another hour,
and then Jesus cried out to Paul: yonder are the fig-trees
where the shepherd told me to look for a pool
among the rocks after the late rains. Art overcome, Paul,
with the long march and the heat? Rest. Let me untie
thy sandals. Alas! they are worn through and will scarce
carry thee into Bethennabrio. But they must carry me
thither, Paul answered, and if there be water in the pool
after we have drunken and filled our water-bottle I'll
loose the thongs and bathe my feet.

The season was advanced, but there were still leaves
on the fig-trees, and among the rocks some water had
collected, and having drunk and filled the water-bottle,
Jesus loosed the thongs of Paul's sandals and bound his
feet with some bandages torn from his own clothing. He
broke the bread that the passing shepherd had given him,
but Paul could eat very little so overcome was he with
fatigue. I shall try to eat after I have slept a little, and
having made his head comfortable with his sheepskin,
Jesus watched him doze away.

Soon after the warm rocks brought sleep to Jesus' eyes,
and he fell asleep trying to remember that he had nothing
more explicit to rely upon than his own declaration (where
should it be made, in the streets to the people or in the
Sanhedrin to the priests?) that he was Jesus of Nazareth
whom Pilate condemned to the cross, only his own words
to convince the priests and the people that he was not
a shepherd whom the loneliness of the hills had robbed
of his senses. He could not bring the Essenes as testimony,
nor could they if they came vouch for the whole
truth of his story.

CHAP. XLI.

Hast slept well, Paul, and hath sleep refreshed
thee and given thee strength to pursue thy journey?
Paul answered that he was very weary, but however
weary must struggle on to Cæsarea. Thy strength wilt
not suffer thee to get farther than Bethennabrio, and to
reach Bethennabrio I must make thy sandals comfortable,
Jesus answered, and on these words he knelt and succeeded
in arranging the thongs so that Paul walked
without pain.

They walked without speaking, Paul afraid lest some
chance word of his might awaken Jesus' madness, and
Jesus forgetful of Paul, his mind now set on Jerusalem,
whither he was going as soon as Paul was safely out of
the way of the Jews. Each shut himself within the
circle of his own mind, and the silence was not broken
till Paul began to fear that Jesus was plotting against
him, and to distract Jesus' mind from his plots, if he
were weaving any, he ventured to compare the country
they were passing through with Galilee, and forthwith
Jesus began to talk to Paul of Peter and John and James,
sons of Zebedee, mentioning their appearances, voices,
manner of speech, relating their boats, their fishing tackle,
the fish-salting factory at Magdala, Dan, and Joseph his
son. He spoke volubly, genially, a winning relation it
was of the fishing life round the lake, without mention
of miracles, for it was not to his purpose to convince Paul
of any spiritual power he may have enjoyed, but rather
of his own simple humanity. And Paul listened to all
his narratives complacently, still believing his guide to
be a madman. If thou hadst not run away crying, he
is mad, he is mad! thou wouldst have heard how my
crucifixion was brought about; how my eyes opened in
the tomb and—— Interrupting Jesus, Paul hastened
to assure him that if he cried out, he is mad, he is mad,
he had spoken the words unwittingly, they were put
into his mouth by the sickness in which Jesus had discovered
him. And the sickness, he admitted, might
have been brought about by the shock of hearing thee
speak of thyself as the Messiah. But, Paul, I did not
speak of myself as the Messiah, but as an Essene who
during some frenzied months believed himself to be the
Messiah. But, shepherd, Paul answered, the Messiah
promised to the Jews was Jesus of Nazareth, who was
raised by his Father from the dead, and thou sayest
that thou art the same. If thou didst once believe thyself
to be the Messiah thou hast repented thy blasphemy.
Let us talk no more about the Messiah. In the desert
these twenty years, Jesus answered. But not till now
did I know my folly had borne fruit. Nor do I know
now if Joseph knew that a story had been set going.
It may be that the story was not set going till after
his death. Now it seems too late to go into the field
thou hast sown with tares instead of corn. To which
Paul answered: it is my knowledge of thy seclusion
among rocks that prompts me to listen to thee. The
field I have sown like every other field has some tares
in it, but it is full of corn ripening fast which will be
ready for the reaping when it shall please the Lord to
descend with his own son, Jesus of Nazareth, from the
skies. As soon as the words Jesus of Nazareth had left
his lips Paul regretted them, for he did not doubt that
he was speaking to a madman whose name, no doubt,
was Jesus, and who had come from Nazareth, and having
got some inkling of the true story of the resurrection had
little by little conceived himself to be he who had died
that all might be saved; and upon a sudden resolve not
to utter another word that might offend the madman's
beliefs, he began to tell that he had brought hope to
the beggar, the outcast, to the slave; though this world
was but a den of misery to them, another world was
coming to which they might look forward in full surety;
and many, he said, that led vile lives are now God-fearing
men and women who, when the daily work is done, go
forth in the evening to beseech the multitude to give
some time to God.

In every field there are tares, but there are fewer in my
field than in any other, and that I hold to be the truth;
and seeing that Jesus was listening to his story he began
to relate his theology, perplexing Jesus with his doctrines,
but interesting him with the glad tidings that the burden
of the law had been lifted from all. If he had stopped
there all would have been well, so it seemed to Jesus,
whose present mind was not able to grasp why a miracle
should be necessary to prove to men that the love of God
was in the heart rather than in observances, and the
miracle that Paul continued to relate with so much
unction seemed to him so crude; yet he once believed
that God was pleased to send his only begotten son to
redeem the world by his death on a cross. A strange
conception truly. And while he was thinking these things
Paul fell to telling his dogma concerning predestination,
and he was anxious that Jesus should digest his reply to
Mathias, who had said that predestination conflicted with
the doctrine of salvation for all. But Jesus, who was of
Mathias' opinion, refrained from expressing himself definitely
on the point, preferring to forget Paul, so that he
might better consider if he would be able to make plain
to Paul that miracles bring no real knowledge of God to
man, and that our conscience is the source of our knowledge
of God and that perhaps a providence nourishes
beyond the world.

Meanwhile Paul continued his discourse, till, becoming
suddenly aware that Jesus' thoughts were far away, he
stopped speaking; the silence awoke Jesus from his
meditation, and he began to compare Paul's strenuous
and restless life with his own, asking himself if he envied
this man who had laboured so fiercely and meditated so
little. And Paul, divining in a measure the thoughts that
were passing in Jesus' mind, began to speak to Jesus of
our life in the flesh and its value. For is it not true,
he asked, that it is in our fleshly life we earn our immortal
life? But, Paul, Jesus said, it seems unworthy to
love virtue to gain heaven. Is it not better to love virtue
for its own sake? I have heard that question many times,
Paul answered, and believe those that ask it to be of
little faith; were I not sure that our Lord Jesus Christ
died, and was raised by his Father from the dead, I should
turn to the pleasures of this world, though there is but
little taste in me for them, only that little which all men
suffer, and I have begged God to redeem me from it, but
he answered: my grace suffices.

A great pity for Paul took possession of Jesus, and
seeking to gain him, Jesus spoke of the Essenes and their
life, and the advantage it would be to him to return to
the Brook Kerith. Among the brethren thou'lt seek and
find thyself, and every man, he continued, is behoven
sooner or later to seek himself; and thyself, Paul, if I
read thee rightly, hath always been overlooked by thee,
which is a fault. So thou thinkest, Jesus, that I have
always overlooked myself? But which self? For there
have been many selves in me. A Pharisee that went
forth from Jerusalem with letters from the chief priests
to persecute the saints in Damascus. The self that has
begun to wish that life were over so that I may be brought
to Christ, never to be separated again from him. Or the
self that lies beyond my reason, that would hold me
accursed from Christ, if thereby I might bring the whole
world to Christ in exchange: which self of those three
wouldst thou have me seek and discover in the Brook
Kerith? He waited a little while for Jesus to answer,
then he answered his own question: my work is my
conscience made manifest, and my soul is in the Lord
Jesus Christ that was crucified and raised from the dead
by his Father. He lives in me, and it is by his power
that I live.

The men stopped and looked into each other's eyes,
and it seemed to them that no two men were so irreparably
divided. Thou must bear with me, Paul, Jesus said, a
little while longer, till we reach a certain hillside, distant
about an hour's journey from this valley. I must see thee
to a place of safety, and the thoughts in my mind I will
consider while we strive up these sand-hills. Now if thy
sandals hurt thee tell me and I will arrange the thongs
differently. Paul answered that they were easy to wear,
and they toiled up the dunes in silence, Paul thinking how
he might persuade this madman to return to his cenoby
and leave the world to him.

There are some, he said, as they came out of a valley,
that think the time is long deferred before the Lord will
come. Thou'rt Jesus of Nazareth, I deny it not, but the
Jesus of Nazareth that I preach is of the spirit and not of
the flesh, and it was the spirit and not the flesh that was
raised from the dead. Thy doctrine that man's own soul
is his whole concern is well enough for the philosophers of
Egypt and Greece, but we who know the judgment to be
near, and that there is salvation for all, must hasten with
the glad tidings. Wilt tell me, Paul, of what value
would thy teaching be if Jesus did not die on the cross?
Many times and in many places I have said my teaching
would be as naught if our Lord Jesus had not died,
Paul answered. Are not my hands and feet testimony,
Paul, that I speak the truth? Look unto them. Pilate
put many beside thee on the cross, Paul replied, and, as I
have told thee, my Christ is not of this world. If he be
not of this world, is he God or angel? Jesus asked, and
Paul said: neither, but God's own son, chosen by God
from the beginning to redeem the world, not the Jews
only, but all men, Gentiles and Jews alike. Thou hast
asked me to look into thy hands and feet, but what
testimony may be a few ancient scars to me that heard
our Lord Jesus Christ speak out of the clouds? Thou
wast not in the cenoby when I told my story, hoping
thereby to get a dozen apostles to accompany me to Spain,
a wide and difficult country I'm told, a dozen would not be
too many; but thou wast not there to hear what befell me
on the road to Damascus, whither I was going to persecute
the saints; and again a great pity for Paul took possession
of Jesus as he listened to the story. Were I to persuade
him that there was no miracle, his mind would snap, Jesus
said to himself, and he figured Paul wandering demented
through the hills.

And when Paul came to the end of his story he seemed
to have forgotten the man walking by his side. He is
rapt, Jesus said to himself, in the Jesus of his imagination.
And when they had walked for another hour Jesus said:
seest the ridge of hills over yonder? There we shall find
the village, two hours' march from Cæsarea. The sea
rises up in front of thee and a long meandering road will
lead thee into Cæsarea. At yonder ridge of hills we part.
And whither goest thou? Paul asked. Returnest thou
to the Brook Kerith? I know not whither I go, but a
great seeming is in my heart that it will not be to the
Brook Kerith nor to Jerusalem. To Jerusalem? Paul
repeated. What persuasion or what desire would bring
thee to that accursed city of men more stubborn than
all others? I left the Brook Kerith, Paul, after listening
to Hazael for a long while; he sought to dissuade me
against Jerusalem, but I resisted his counsel, saying that
now I knew thee to be preaching the resurrection of Jesus
of Nazareth from the dead, thereby leading the people
astray, I must return to Jerusalem to tell the priest that
he whom they believed to be raised from the dead still
lived in the flesh. However mad thou beest, the priests
will welcome thy story and for it may glorify thee or
belike put thee on the cross again. But this is sure that
emissaries will be sent to Italy and Spain, who will turn
the people's mind from the truth; and the testimony of
the twelve that saw Jesus and of the five hundred
that saw him afterwards will be as naught; and the
Jews will scoff at me, saying: he whom thou declarest
was raised from the dead lives; and the Gentiles will
scoff and say: we will listen to thee, Paul, another day;
and the world will fall back into idolatry, led back into
it by the delusions of a madman. The word of God is
a weak thing, Paul, Jesus answered, if it cannot withstand
and overcome the delusions of a madman, and God himself
a derision, for he will have sent his son to die on
the cross in vain. Of the value of the testimony of the
twelve I am the better judge. Then thou goest to
Jerusalem, Paul asked, to confute me? No, Paul, I shall
not return to Jerusalem. Because, Paul interrupted,
thou wouldst not see the world fall back into idolatry?
Thou art a good man despite—— Despite my delusions,
Jesus said, interrupting Paul. So thou'rt afraid the world
will fall back into idolatry?—yet Jesus of Nazareth has
been proclaimed by thee as the Messiah, a man above
mankind. A spiritual being, higher than the angels,
therefore, in a way, part and parcel of the Godhead
though not yet equal to God. Thinkest, Paul, that those
that come after thee will not pick up the Messiah where
thou hast left him and carry him still further into deity?

It is not fear of idolatry, Paul, that turns me from
Jerusalem. The world will always be idolatrous in some
sort of fashion. Bear that well in mind whither thou
goest. The world cannot be else than the world.

Let us sit here, Paul answered, for I would hear thee
under this rock in front of this sea; thou shalt tell me
how thou earnest into these thoughts. Thou, a shepherd
among the Judean hills. Jesus answered him: the things
that I taught in Galilee were not vain, but I only knew
part of the truth, that which thou knowest, that sacrifices
and observances are vain; and when I went to Jerusalem
the infamy of the Temple and its priests became clear
to me, and I yielded to anger, for I was possessed of a
great desire to save the people. The Scribes and Pharisees
conspired against me, and I was brought before the High
Priest, who rent his garments. We have but little time
to spend together, and rather than that story I would
hear thee tell of the thoughts that came to thee whilst
thou didst lead thy flocks over the hills.

For many years, Paul, there were no thoughts in my
mind, or they were kept back, for I was without a belief;
but thought returned to my desolate mind as the spring
returns to these hills; and the next step in my advancement
was when I began to understand that we may not
think of God as a man who would punish men for doing
things they have never promised not to do, or recompense
them for abstinence from things they never promised to
abstain from. Soon after I began to comprehend that
the beliefs of our forefathers must be abandoned, and
that if we would arrive at any reasonable conception of
God, we must not put a stint upon him. And as I
wandered with my sheep he became in my senses
not without but within the universe, part and parcel,
not only of the stars and the earth, but of me, yea,
even of my sheep on the hillside. All things are God,
Paul: thou art God and I am God, but if I were to
say thou art man and I am God, I should be the madman
that thou believest me to be. That was the second
step in my advancement; and the third step, Paul, in
my advancement was the knowledge that God did not
design us to know him but through our consciousness of
good and evil, only thus far may we know him. So thou
seest, Paul, he has not written the utmost stint of his
power upon us, and this being so, Paul—and who shall
say that it is not so—it came to me to understand that
all striving was vain, and worse than vain. The pursuit
of a corruptible crown as well as the pursuit of an incorruptible
crown leads us to sin. If we would reach the
sinless state we must relinquish pursuit. What I mean
is this, that he who seeks the incorruptible crown starts
out with words of love on his lips to persuade men to
love God, and finding that men do not heed him he begins
to hate them, and hate leads on into persecution. Such
is the end of all worship. There is but one thing, Paul,
to learn to live for ourselves, and to suffer our fellows
to do likewise; all learning comes out of ourselves, and
no one may communicate his thought; for his thought
was given to him for himself alone. Thou art where I
was once, thou hast learnt that sacrifices and observances
are vain, that God is in our heart; and it may be that
in years to come thy knowledge will be extended, or it
may be that thou hast reached the end of thy tether:
we are all at tether, Paul.

Wouldst thou have me learn, Jesus, that God is to be
put aside? Again, Paul, thou showest me the vanity of
words. God forbid that I should say banish God from thy
hearts. God cannot be banished, for God is in us. All
things proceed from God; all things end in God; God
like all the rest is a possession of the mind. He who
would be clean must be obedient to God. God has not
designed us to know him except through our conscience.
Each man's conscience is a glimpse. These are some of
the things that I have learnt, Paul, in the wilderness
during the last twenty years. But seek not to understand
me. Thou canst not understand me and be thyself;
but, Paul, I can comprehend thee, for once I was thou.
Whither goest thou? Paul cried, looking back. But Jesus
made no answer, and Paul, with a flutter of exaltation
in his heart, turned towards Cæsarea, knowing now for
certain that Jesus would not go to Jerusalem to provoke
the Jews against him. Italy would therefore hear of the
life and death of our Lord Jesus Christ that had brought
salvation for all, and Spain afterwards. Spain, Spain,
Spain! he repeated as he walked, filled with visions of
salvation. He walked with Spain vaguely in his mind till
his reverie was broken by the sound of voices, and he
saw people suddenly in a strange garb going towards the
hillside on which he had left Jesus; neither Jews nor
Greeks were they, and on turning to a shepherd standing
by he heard that the strangely garbed people were monks
from India, and they are telling the people, the shepherd
said, that they must not believe that they have souls, and
that they know that they are saved. What can be saved
but the spirit? Paul cried, and he asked the shepherd how
far he was from the village of Bethennabrio. Not more
than half-an-hour, the shepherd answered, and it was upon
coming into sight of the village that Paul began to trace
a likeness between the doctrines that Jesus had confided
to him and the shepherd's story of the doctrines that were
being preached by the monks from India. His thoughts
were interrupted by the necessity of asking the first
passenger coming from the village to direct him to the
inn, and it was good tidings to hear that there was one.

However meagre the food might be, it would be enough,
he answered, and while he sat at supper he remembered
Jesus again, and while thinking of his doctrines and the
likeness they bore to those the Indians were preaching,
some words of Jesus returned to him. He had said that
he did not think he was going back to the Brook Kerith,
and it may well be, Paul muttered, that in saying those
words he was a prophet without knowing it. The monks
from India will meet him in the valley, and if they speak to
him they will soon gather from him that he divined much
of their philosophy while watching his flock, and finding
him to be of their mind they may ask him to return to
India with them and he will preach there.

Sleep began to gather in Paul's eyes and he was soon
dozing, thinking in his doze how pleasant it was to lie in
a room with no bats above him. A remembrance of the
smell kept him awake, but his fatigue was so great that
his sleep grew deeper and deeper and many hours passed
over, and the people in the inn thought that Paul would
never wake again. But this long sleep did not redeem
him from the fatigue of his journeys. He could not set
out again till late in the afternoon, and it was evening when
he passed over the last ridge of hills and saw the yellow
sands of Cæsarea before him. The sky was grey, and the
rain that Jesus had foreseen was beginning to fall, and
it was through shades of evening that he saw the great
mole covered with buildings stretching far into the sea.
Timothy will be waiting for me at the gate if he has
not fallen over a precipice, he said, and a few minutes
after he caught sight of Timothy waiting for him. Paul
opened his arms to him. Thoughtest that I was lost to
thee for ever, Timothy? God whispered in my ears,
Timothy answered, that he would bring thee back
safely, and the ship is already in offing. It would be
well to go on board now, for at daybreak we weigh
anchor. Thou'lt sleep better on board. And Paul, who
was too weary even to answer, allowed himself to be
led. And, too weary to sleep, he lay waking often out
of shallow sleeps. He could hear Timothy breathing
by his side, and when he raised his eyes he saw the
stars that were to guide them along the coasts; but
the beauty of the stars could not blot out of his mind
the shepherd's face: and Paul's thoughts murmured, he
who believed himself the Messiah and still thinks he is
Jesus of Nazareth which was raised by his Father from the
dead. Yet without his help I should not have reached
Cæsarea. It then seemed to Paul that the shepherd was
an angel in disguise sent to his aid, or a madman. A
madman with a strange light in his eyes, he continued,
and fell to thinking if the voice that spoke out of the
cloud bore any likeness to the voice that had compelled
his attention for so long a term on the hillside. But a
bodily voice, he said, cannot resemble a spiritual voice,
and it is enough that the Lord Jesus spoke to me, and
that his voice has abided in me and become my voice.
It is his voice that is now calling me to Rome, and it is
his voice that I shall hear when my life is over, saying:
Paul, I have long waited for thee; come unto me, faithful
servant, and receive in me thy gain and the fruit of all thy
labour. He repeated the words so loudly that Timothy
awoke, and at the sight of the young man's face the
present sank out of sight and he was again in Lystra,
and on looking into the young man's eyes he knew that
Timothy would remind him always of the woman in
Lystra whom he would never see again. Of what art
thou thinking, Paul? The voice seemed to come from
the ends of the earth, but it came from Timothy's lips.
Of Lystra, Timothy, that we shall never see again nor
any of the people we have ever known. We are leaving
our country and our kindred. But remember, Timothy,
that it is God that calls thee Homeward. And they sat
talking in the soft starlight of what had befallen them
when they separated in the darkness. Timothy told that
he remembered the way he had come by sufficiently not to
fall far out of it, and that at daybreak he had met shepherds
who had directed him. He had walked and he had
rested and in that way managed to reach Cæsarea the
following evening. A long journey on foot, but a poor
adventure. But thou hast been away three days, three
days and three nights.... How earnest thou hither?
Thy eyes are full of story. A fair adventure, Timothy,
and he related his visit to the Essenes and their dwelling
among the cliffs above the Brook Kerith. A fair adventure
truly, Timothy. Would I'd been with thee to have
seen and heard them. Would indeed that we had not
been separated—— He was about to tell the shepherd's
story but was stopped by some power within himself. But
how didst thou come hither? Timothy asked again, and
Paul answered, the Essenes sent their shepherd with me.
Timothy begged Paul to tell him more about the Essenes,
but the sailors begged them to cease talking, and next
day the ship touched at Sidon, and Julius, in whose charge
Paul had been placed, gave him the liberty to go unto
his friends and to refresh himself.

The sea of Cilicia was beautifully calm, and they sailed
on, hearing all the sailors, who were Greek, telling their
country's legends of the wars of Troy, and of Venus
whose great temple was in Cyprus. After passing Cyprus
they came to Myra, a city of Cilicia, and were fortunate
enough to find a ship there bound for Alexandria, sailing
from thence to Italy. Julius put them all on board it;
but the wind was unfavourable, and as soon as they
came within sight of the Cnidus the wind blew against
them and they sailed to Crete and by Salome till they
came to a coast known as the Fair Havens by the city
of Lasea, where much time was spent to the great danger
of the ship, and also to the lives of the passengers and
the crew as Paul fully warned them, the season, he said,
being too advanced for them to expect fair sailings. I
have fared much by land and sea, he said, and know the
danger and perils of this season. He was not listened
to, but the Haven being not safe in winter they loosed
for Phoenice; and the wind blew softly, and they mocked
Paul, but not long, for a dangerous wind arose known
as euroclydon, against which the ship could not bear up,
and so the crew let her drive before it till in great fear
of quicksands they unloaded the ship of some cargo.
And next day, the wind rising still higher, they threw
overboard all they could lay hands upon, and for several
days and nights the wrack was so thick and black overhead
that they were driven on and on through unknown
wastes of water, Paul exhorting all to be of good cheer,
for an angel of God had exhorted him that night, telling
that none should drown.

And when the fourteenth day was spent it seemed to
the sailors that they were close upon land. Upon sounding
they found fifteen fathoms, and afraid they were upon
rocks, they cast out anchors. But the anchors did not
hold, and the danger of drowning became so great as
the night advanced that the sailors would have launched
a boat, but Paul besought them to remain upon the ship;
and when it was day they discovered a certain creek in
which they thought they might beach the ship, which
they did, and none too soon, for the ship began to break
to pieces soon after. But shall our prisoners be supposed
to swim ashore? the soldiers asked, and they would have
killed the prisoners, but the centurion restrained them,
for he was minded to save Paul's life, and all reached
the shore either by swimming or clinging to wreckage
which the waves cast up upon the shore.

They were then upon the island of Melita, where Paul
was mistaken for a murderer because a viper springing
out of a bundle of sticks fastened on his hand. But he
shook off the beast into the fire and felt no harm, and
the barbarians waited for him to swell and fall down
suddenly, but when he showed no sign of sickness they
mistook him for a god, and in fear that they would offer
sacrifices in his honour, as the priests of Lystra wished
to do when he bade the cripple stand straight upon his
feet, he told them that he was a man like themselves;
he consented, however, that they should bring him to
Publius, the chief man of the island, who lay sick with
fever and a flux of blood, and he rose up healed as soon
as Paul imposed his hand upon him. And many other
people coming, all of whom were healed, the barbarians
brought him presents.

After three months' stay they went on board a ship from
Alexandria, whose sign was Castor and Pollux, and a fair
wind took them to Syracuse, where they tarried three
days; a south wind arose at Rhegium and carried them
next into Puteoli, where Paul found the brethren, who
begged the centurion Julius to allow him to remain with
them for a few days, and on account of his great friendship
and admiration of Paul he allowed him to tarry for
seven days.

From Puteoli Paul and Timothy and Aristarchus went
forward towards Rome with the centurion, and the news
of their journey having preceded them the brethren came
to meet them as far as The Three Taverns.... With
great rejoicing they all went on to Rome together, and
when they arrived in Rome the centurion delivered
the prisoners to the Captain of the Guard, but Paul was
permitted to live by himself with a soldier on guard over
him, and he enjoyed the right to see whom he pleased
and to teach his doctrine, which he did, calling as soon
as he was rested the chiefs of the Jews together, and when
they were come together he related to them the story
of the persecutions he had endured from the Jews from
the beginning, and that he had appealed to Cæsar in
order to escape from them. He expounded and testified
the Kingdom of God, persuading them on all matters concerning
Jesus, his birth, his death and his resurrection,
enjoining them to look into the Scriptures and to accept
the testification of five hundred, many of whom were
still alive, while some were sleeping. He spoke from
morning to evening.

The rest of his story is unknown.

*** END OF THE PROJECT GUTENBERG EBOOK THE BROOK KERITH: A SYRIAN STORY ***

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/7525762131873338801_12821-cover.png
The Brook Kerith: A Syrian story

George Moore

