Classic Poetry Series

Robinson Jeffers - poems -

Publication Date:

2012

Publisher:

Poemhunter.com - The World's Poetry Archive

Robinson Jeffers(10 January 1887 – 20 January 1962)

John Robinson Jeffers was an American poet, known for his work about the central California coast. Most of Jeffers' poetry was written in classic narrative and epic form, but today he is also known for his short verse, and considered an icon of the environmental movement.

Life

Jeffers was born in Allegheny, Pennsylvania (now part of Pittsburgh), the son of a Presbyterian minister and biblical scholar, Reverend Dr. William Hamilton Jeffers, and Annie Robinson Tuttle. His brother was Hamilton Jeffers, who became a well-known astronomer, working at Lick Observatory. His family was supportive of his interest in poetry. He traveled through Europe during his youth and attended school in Switzerland. He was a child prodigy, interested in classics and Greek and Latin language and literature. At sixteen he entered Occidental College. At school, he was an avid outdoorsman, and active in the school's literary society.

After he graduated from Occidental Jeffers went to the University of Southern California to study medicine. He met Una Call Kuster in 1906; she was three years older than he was, a graduate student, and the wife of a Los Angeles attorney. In 1910 he enrolled as a forestry student at the University of Washington in Seattle, a course of study that he abandoned after less than one year, at which time he returned to Los Angeles. Sometime before this, he and Una had begun an affair that became a scandal, reaching the front page of the Los Angeles Times in 1912. After Una spent some time in Europe to quiet things down, the two were married in 1913, and moved to Carmel, California, where Jeffers constructed Tor House and Hawk Tower. The couple had a daughter who died a day after birth in 1914, and then twin sons in 1916. Una died of cancer in 1950. Jeffers died in 1962; an obituary can be found in the New York Times, January 22, 1962.

Poetic Career

In the 1920s and 1930s, at the height of his popularity, Jeffers was famous for being a tough outdoorsman, living in relative solitude and writing of the difficulty and beauty of the wild. He spent most of his life in Carmel, California, in a granite house that he had built himself called "Tor House and Hawk Tower". Tor is a Celtic term describing a large outcropping of rock. Before Jeffers and Una purchased the land where Tor House would be built, they rented a small cottage in Carmel, and enjoyed many afternoon walks and picnics at the "tors" near the

site that would become Tor House.

To build the first part of Tor House, a small, two story cottage, Jeffers hired a local builder. He worked with the builder, and in this short, informal apprenticeship, he learned the art of stonemasonry. He continued adding on to Tor House throughout his life, writing in the mornings and working on the house in the afternoon. Many of his poems reflect the influence of stone and building on his life.

He later built a large four-story stone tower on the site called Hawk Tower, based on similar structures he had seen while traveling through Ireland. Construction on Tor House continued into the late 1950s and early 1960s, and was completed by his eldest son. The completed residence was used as a family home until his descendants decided to turn it over to the Tor House Foundation, formed by Ansel Adams, for historic preservation. The romantic Gothic tower was named after a hawk that appeared while Jeffers was working on the structure, and which disappeared the day it was completed. The tower was a gift for his wife Una, who had a fascination for Irish literature and stone towers. In Una's special room at the top were kept many of her favorite items, photographs of Jeffers taken by the artist Weston, plants and dried flowers from Shelley's grave, and a rosewood melodeon which she loved to play. The tower also included a secret interior staircase – a source of great fun for his young sons.

During this time, Jeffers published volumes of long narrative blank verse that shook up the national literary scene. These poems, including Tamar and Roan Stallion, introduced Jeffers as a master of the epic form, reminiscent of ancient Greek poets. These poems were full of controversial subject matter like incest, murder and parricide. Jeffers' short verse includes "Hurt Hawks", "The Purse-Seine", and "Shine, Perishing Republic". His intense relationship with the physical world is described in often brutal and apocalyptic verse, and demonstrates a preference for the natural world over what he sees as the negative influence of civilization. Jeffers did not accept the idea that meter is a fundamental part of poetry, and, like Marianne Moore, claimed his verse was not composed in meter, but "rolling stresses". He believed meter was imposed on poetry by man, not a fundamental part of its nature.

Initially, Tamar and Other Poems received no acclaim, but when East Coast reviewers discovered the work and began to compare Jeffers to Greek tragedians, Boni & Liveright reissued an expanded edition as Roan Stallion, Tamar and Other Poems (1925). In these works, Jeffers began to articulate themes that contributed to what he later identified as Inhumanism. Mankind was too self-centered, he complained, and too indifferent to the "astonishing beauty

of things". Jeffers's longest and most ambitious narrative, The Women at Point Sur (1927), startled many of his readers, heavily loaded as it was with Nietzschean philosophy. The balance of the 1920s and the early 1930s were especially productive for Jeffers, and his reputation was secure. In 1934, he made the acquaintance of the philosopher J Krishnamurti and was struck by the force of Krishnamurti's person. He wrote a poem entitled "Credo" which many feel refers to Krishnamurti. In Cawdor and Other Poems (1928), Dear Judas and Other Poems (1929), Descent to the Dead, Poems Written in Ireland and Great Britain (1931), Thurso's Landing (1932), and Give Your Heart to the Hawks (1933), Jeffers continued to explore the questions of how human beings could find their proper relationship (free of human egocentrism) with the divinity of the beauty of things. These poems, set in the Big Sur region (except Dear Judas and Descent to the Dead), enabled Jeffers to pursue his belief that the natural splendor of the area demanded tragedy: the greater the beauty, the greater the demand. As Euripides had, Jeffers began to focus more on his own characters' psychologies and on social realities than on the mythic. The human dilemmas of Phaedra, Hippolytus, and Medea fascinated him.

Many books followed Jeffers' initial success with the epic form, including an adaptation of Euripides' Medea, which became a hit Broadway play starring Dame Judith Anderson. D. H. Lawrence, Edgar Lee Masters, Benjamin De Casseres, and George Sterling were close friends of Jeffers, Sterling having the longest and most intimate relationship with him. While living in Carmel, Jeffers became the focal point for a small but devoted group of admirers. At the peak of his fame, he was one of the few poets to be featured on the cover of Time Magazine. He was also asked to read at the Library of Congress, and was posthumously put on a U.S. Stamp.

Part of the decline of Jeffers popularity was due to his staunch opposition to the United States' entering World War II. In fact, his book The Double Axe and Other Poems (1948), a volume of poems that was largely critical of U.S. policy, came with an extremely unconventional note from Random House that the views expressed by Jeffers were not those of the publishing company. Soon after, his work was received negatively by several influential literary critics. Several particularly scathing pieces were penned by Yvor Winters, as well as by Kenneth Rexroth, who had been very positive in his earlier commentary on Jeffers' work. Jeffers would publish poetry intermittently during the 1950s but his poetry never again attained the same degree of popularity that it had in the 1920s and the 1930s. Some expect a revival in Jeffers' work in the near future, especially with the 2001 publication of his collected poems by Stanford University Press and the rising popularity of ecocriticism in literary theory.

Inhumanism

Jeffers coined the phrase inhumanism, the belief that mankind is too self-centered and too indifferent to the "astonishing beauty of things." Jeffers articulated that inhumanism symbolized humans' inability to "uncenter" themselves. In The Double Axe, Jeffers explicitly described inhumanism as "a shifting of emphasis and significance from man to notman; the rejection of human solipsism and recognition of the transhuman magnificence.... This manner of thought and feeling is neither misanthropic nor pessimist.... It offers a reasonable detachment as rule of conduct, instead of love, hate and envy.... it provides magnificence for the religious instinct, and satisfies our need to admire greatness and rejoice in beauty."

Influence

His poems have been translated into many languages and published all over the world. Outside of the United States he is most popular in Japan and the Czech Republic. William Everson, Edward Abbey, Gary Snyder, and Mark Jarman are just a few recent authors who have been influenced by Jeffers. Charles Bukowski remarked that Jeffers was his favorite poet. Polish poet Czeslaw Milosz also took an interest in Jeffers' poetry and worked as a translator for several volumes of his poems. Jeffers also exchanged some letters with his Czech translator and popularizer, the poet Kamil Bednár. Writer Paul Mooney (1904–1939), son of American Indian authority James Mooney (1861–1921) and collaborator of travel writer Richard Halliburton (1900–1939), "was known always to carry with him (a volume of Jeffers) as a chewer might carry a pouch of tobacco ... and, like Jeffers," writes Gerry Max in Horizon Chasers, "worshipped nature ... (taking) refuge (from the encroachments of civilization) in a sort of chthonian mysticism rife with Greek dramatic elements ..."

Jeffers was an inspiration and friend to western U.S. photographers of the early twentieth century, including Ansel Adams, Edward Weston, and Morley Baer. In fact, the elegant book of Baer's photographs juxtaposed with Jeffers' poetry, combines the creative talents of those two residents of the Big Sur coast.

Although Jeffers has largely been marginalized in the mainstream academic community over the last thirty years, several important contemporary literary critics, including Albert Gelpi of Stanford University, and poet, critic and NEA chairman Dana Gioia, have consistently cited Jeffers as a formidable presence in modern literature.

His poem "The Beaks of Eagles" was made into a song by The Beach Boys on

their album Holland (1973).

Two lines from Jeffers' poem "We Are Those People" are quoted toward the end of the 2008 film Visioneers.

Several lines from Jeffer's poem ("Death's a fierce meadowlark: but to die having made / Something more equal to the centuries / Than muscle and bone, is mostly to shed weakness." in Wise Men in Their Bad Hours)appear in Christopher McCandless diary (Sean Penn's film, Into the Wild, 2007)

Further Reading and Research

The largest collections of Jeffers' manuscripts and materials are in the Harry Ransom Humanities Research Center at the University of Texas at Austin and in the libraries at Occidental College, the University of California, and Yale University. A collection of his letters has been published as The Selected Letters of Robinson Jeffers, 1887–1962 (1968). Other books of criticism and poetry by Jeffers are: Poetry, Gongorism and a Thousand Years (1949), Themes in My Poems (1956), Robinson Jeffers: Selected Poems (1965), The Alpine Christ and Other Poems (1974), What Odd Expedients" and Other Poems (1981), and Rock and Hawk: A Selection of Shorter Poems by Robinson Jeffers (1987).

Stanford University Press recently released a five-volume collection of the complete works of Robinson Jeffers. In an article titled, "A Black Sheep Joins the Fold", written upon the release of the collection in 2001, Stanford Magazine commented that it was remarkable that, due to a number of circumstances, "there was never an authoritative, scholarly edition of California's premier bard"[5] until the complete works published by Stanford.

Biographical studies include George Sterling, Robinson Jeffers: The Man and the Artist (1926); Louis Adamic, Robinson Jeffers (1929); Melba Bennett, Robinson Jeffers and the Sea (1936) and The Stone Mason of Tor House (1966); Edith Greenan, Of Una Jeffers (1939); Mabel Dodge Luhan, Una and Robin (1976; written in 1933); Ward Ritchie, Jeffers: Some Recollections of Robinson Jeffers (1977); and James Karman, Robinson Jeffers: Poet of California (1987). Books about Jeffers's career include L. C. Powell, Robinson Jeffers: The Man and His Work (1940; repr. 1973); William Everson, Robinson Jeffers: Fragments of an Older Fury (1968); Arthur B. Coffin, Robinson Jeffers: Poet of Inhumanism (1971); Bill Hotchkiss, Jeffers: The Sivaistic Vision (1975); James Karman, ed., Critical Essays on Robinson Jeffers (1990); Alex Vardamis The Critical Reputation of Robinson Jeffers (1972); and Robert Zaller, ed., Centennial Essays for Robinson Jeffers (1991). The Robinson Jeffers Newsletter, ed. Robert Brophy, is a

valuable scholarly resource.

In a rare recording, Jeffers can be heard reading his "The Day Is A Poem" (September 19, 1939) on Poetry Speaks – Hear Great Poets Read Their Work from Tennyson to Plath, Narrated by Charles Osgood (Sourcebooks, Inc., c2001), Disc 1, #41; including text, with Robert Hass on Robinson Jeffers, pp. 88–95. Jeffers was also on the cover of Time – The Weekly Magazine, April 4, 1932 (pictured on p. 90. Poetry Speaks).

Jeffers Studies, a journal of research on the poetry of Robinson Jeffers and related topics, is published semi-annually by the Robinson Jeffers Association.

Quotations

"There is no reason for amazement: surely one always knew that cultures decay, and life's end is death" (The Purse-Seine, 1937)

"Long live freedom and damn the ideologies" (The Stars Go Over the Lonely Ocean 1940)

"Corruption never has been compulsory; when the cities lie at the monster's feet there are left the mountains" (Shine, Perishing Republic, 1941)

"I'd sooner, except the penalties, kill a man than a hawk" (Hurt Hawks, 1926)

"Death's a fierce meadowlark: but to die having made / Something more equal to the centuries / Than muscle and bone, is mostly to shed weakness." (Wise Men in Their Bad Hours)

A Little Scraping

True, the time, to one who does not love farce,

And if misery must be prefers it nobler, shows apparent vices;

At least it provides the cure for ambition.

One does not crave power in ant-hills, nor praise in a paper forest;

One must not even indulge the severe

Romance of separateness, as of Milton grown blind and old

In his broken temple against the drunkards:

The ants are good creatures, there is nothing to be heroic about.

But the time is not a strong prison either.

A little scraping the walls of dishonest contractor's concrete

Through a shower of chips and sand makes freedom.

Shake the dust from your hair. This mountain sea-coast is real,

For it reaches out far into past and future;

It is part of the great and timeless excellence of things. A few

Lean cows drift high up the bronze hill;

The heavy-necked plow-team furrows the foreland, gulls tread the furrow;

Time ebbs and flows but the rock remains.

Two riders of tired horses canter on the cloudy ridge;

Topaz-eyed hawks have the white air;

Or a woman with jade-pale eyes, hiding a knife in her hand,

Goes through cold rain over gray grass.

God is here, too, secretly smiling, the beautiful power

That piles up cities for the poem of their fall

And gathers multitude like game to be hunted when the season comes.

A Redeemer

The road had steepened and the sun sharpened on the high ridges; the stream probably was dry,

Certainly not to be come to down the pit of the canyon. We stopped for water at the one farm

In all that mountain. The trough was cracked with drought, the moss on the boards dead, but an old dog

Rose like a wooden toy at the house-door silently. I said 'There will be water somewhere about,'

And when I knocked a man showed us a spring of water. Though his hair was nearly white I judged him

Forty years old at most. His eyes and voice were muted. It is likely he kept his hands hidden,

I failed to see them until we had dipped the spring. He stood then on the lip of the great slope

And looked westward over an incredible country to the far hills that dammed the sea-fog: it billowed

Above them, cascaded over them, it never crossed them, gray standing flood. He stood gazing, his hands

Were clasped behind him; I caught a glimpse of serous red under the fingers, and looking sharply

When they drew apart saw that both hands were wounded. I said 'Your hands are hurt.' He twitched them from sight,

But after a moment having earnestly eyed me displayed them.

The wounds were in the hearts of the palms,

Pierced to the backs like stigmata of crucifixion. The horrible raw flesh protruded, glistening

And granular, not scabbed, nor a sign of infection. 'These are old wounds.' He answered, 'Yes. They don't heal.' He stood Moving his lips in silence, his back against that fabulous basin of mountains, fold beyond fold,

Patches of forest and scarps of rock, high domes of dead gray pasture and gray beds of dry rivers,

dear and particular in die burning air, too bright to appear real, to the last range

The fog from the ocean like a stretched compacted thunderstorm overhung; and he said gravely:

'I pick them open. I made them long ago with a clean steel. It is only a litde to pay'

He stretched and flexed the fingers, I saw his sunburnt lips whiten

in a line, compressed together,

'If only it proves enough for a time to save so many.' I searched his face for madness but that

Is often invisible, a subtle spirit. 'There never,' he said, 'was any people earned so much ruin.

I love them, I am trying to suffer for them. It would be bad if I should die, I am careful

Against excess.' 'You think of the wounds,' I said, 'of Jesus?' He laughed angrily and frowned, stroking

The fingers of one hand with the other. 'Religion is the people's opium. Your little Jew-God?

My pain,' he said with pride, 'is voluntary.

They have done what never was done before. Not as a people takes a land to love it and be fed,

A little, according to need and love, and again a little; sparing the country tribes, mixing

Their blood with theirs, their minds with all the rocks and rivers, their flesh with the soil: no, without hunger

Wasting the world and your own labor, without love possessing, not even your hands to the dirt but plows

Like blades of knives; heartless machines; houses of steel: using and despising the patient earth . . .

Oh, as a rich man eats a forest for profit and a field for vanity, so you came west and raped

The continent and brushed its people to death. Without need, the weak skirmishing hunters, and without mercy.

Well, God's a scarecrow; no vengeance out of old rags. But there are acts breeding their own reversals

In their own bellies from the first day. I am here' he saidand broke off suddenly and said 'They take horses

And give them sicknesses through hollow needles, their blood saves babies: I am here on the mountain making

Antitoxin for all the happy towns and farms, the lovely blameless children, the terrible

Arrogant cities. I used to think them terrible: their gray prosperity, 'their pride: from up here

Specks of mildew.

But when I am dead and all you with whole hands think of nothing but happiness, Will you go mad and kill each other? Or horror come over the ocean on wings and cover your sun?

I wish,' he said trembling, 'I had never been born.'

His wife came from the door while he was talking. Mine asked her quietly, 'Do you live all alone here, Are you not afraid?' 'Certainly not,' she answered, 'he is always gentle and loving. I have no complaint Except his groans in the night keep me awake often. But when I think of other women's

Troubles: my own daughter's: I'm older than my husband, I have been married before: deep is my peace.'

All The Little Hoofprints

Farther up the gorge the sea's voice fainted and ceased.

We heard a new noise far away ahead of us, vague and metallic, it might have been some unpleasant bird's voice

Bedded in a matrix of long silences. At length we came to a little cabin lost in the redwoods,

An old man sat on a bench before the doorway filing a cross-cut saw; sometimes he slept,

Sometimes he filed. Two or three horses in the corral by the streamside lifted their heads

To watch us pass, but the old man did not.

In the afternoon we returned the same way,

And had the picture in our minds of magnificent regions of space and mountain not seen before. (This was

The first time that we visited Pigeon Gap, whence you look down behind the great shouldering pyramid-

Edges of Pico Blanco through eagle-gulfs of air to a forest basin Where two-hundred-foot redwoods look like the pile on a Turkish carpet.) With such extensions of the idol-

Worshipping mind we came down the streamside. The old man was still at his post by the cabin doorway, but now

Stood up and stared, said angrily 'Where are you camping?'

I said 'We're not camping, we're going home.' He said

From his flushed heavy face, 'That's the way fires get started.

Did you come at night?' 'We passed you this morning.

You were half asleep, filing a saw.' 'I'll kill anybody that starts a fire here . . .' his voice quavered

Into bewilderment ... 'I didn't see you. Kind of feeble I guess.

My temperature's a hundred and two every afternoon.' 'Why, what's the matter?' He removed his hat

And rather proudly showed us a deep healed trench in the bald skull. 'My horse fell at the ford,

I must 'a' cracked my head on a rock. Well, sir, I can't remember anything till next morning.

I woke in bed the pillow was soaked with blood, the horse was in the corral and had had his hay,'

Singing the words as if he had told the story a hundred times. To whom? To himself, probably, 'The saddle was on the rack and the bridle on the right nail. What do you think of that now?' He passed His hand on his bewildered forehead and said, 'Unless an angel or something came down and did it.

A basin of blood and water by the crick, I must 'a' washed myself.' My wife said sharply, 'Have you been to a doctor?' 'Oh yes,' he said, 'my boy happened down.' She said 'You oughtn't to be alone here: are you all alone here?' 'No,' he answered, 'horses. I've been all over the world: right here is the most beautiful place in the world.

I played the piccolo in ships' orchestras.' We looked at the immense redwoods and dark Fern-taken slip of land by the creek, where the horses were, and the yuccaed hillsides high in the sun

Flaring like torches; I said 'Darkness comes early here.' He answered with pride and joy, 'Two hundred and eighty-

Five days in the year the sun never gets in here.

Like living under the sea, green all summer, beautiful.' My wife said, 'How do you know your temperature's

A hundred and two?' 'Eh? The doctor. He said the bone Presses my brain, he's got to cut out a piece. I said 'All right, you've got to wait till it rains,

I've got to guard my place through the fire-season.' By God,' he said joyously,

'The quail on my roof wake me up every morning, then I look out the window and a dozen deer Drift up the canyon with the mist on their shoulders. Look in the dust at your feet, all the little hoofprints,'

An Artist

That sculptor we knew, the passionate-eyed son of a quarryman, Who astonished Rome and Paris in his meteor youth, and then was gone, at his high tide of triumphs,

Without reason or good-bye; I have seen him again lately, after twenty years, but not in Europe.

In desert hills I rode a horse slack-kneed with thirst. Down a steep slope a dancing swarm

Of yellow butterflies over a shining rock made me hope water. We slid down to the place,

The spring was bitter but the horse drank. I imagined wearings of an old path from that wet rock

Ran down the canyon; I followed, soon they were lost, I came to a stone valley in which it seemed

No man nor his mount had ever ventured, you wondered whether even a vulture'd ever spread sail there.

There were stones of strange form under a cleft in the far hill; I tethered the horse to a rock

And scrambled over. A heap like a stone torrent, a moraine, But monstrously formed limbs of broken carving appeared in the rock-fall, enormous breasts, defaced heads

Of giants, the eyes calm through the brute veils of fracture. It was natural then to climb higher and go in

Up the cleft gate. The canyon was a sheer-walled crack winding at the entrance, but around its bend

The walls grew dreadful with stone giants, presences growing out of the rigid precipice, that strove

In dream between stone and life, intense to cast their chaos . . . or to enter and return . . . stone-fleshed, nerve-stretched Great bodies ever more beautiful and more heavy with pain, they seemed leading to some unbearable

Consummation of the ecstasy . . . but there, troll among Titans, the bearded master of the place accosted me In a cold anger, a mallet in his hand, filthy and ragged. There was no kindness in that man's mind,

But after he had driven me down to the entrance he spoke a little.

The merciless sun had found the slot now

To hide in, and lit for the wick of that stone lamp-bowl a sky almost, I thought, abominably beautiful; While our lost artist we used to admire: for now I knew him: spoke of his passion.

He said, 'Marble?

White marble is fit to model a snow-mountain: let man be modest. Nor bronze: I am bound to have my tool In my material, no irrelevances. I found this pit of dark-gray freestone, fine-grained, and tough enough To make sketches that under any weathering will last my lifetime...

The town is eight miles off, I can fetch food and no one follows me home. I have water and a cave

Here; and no possible lack of material. I need, therefore, nothing. As to companions, I make them.

And models? They are seldom wanted; I know a Basque shepherd I sometimes use; and a woman of the town.

What more? Sympathy? Praise? I have never desired them and also I have never deserved them. I will not show you More than the spalls you saw by accident.

What I see is the enormous beauty of things, but what I attempt

Is nothing to that. I am helpless toward that.

It is only to form in stone the mould of some ideal humanity that might be worthy to be

Under that lightning. Animalcules that God (if he were given to laughter) might omit to laugh at.

Those children of my hands are tortured, because they feel,' he said, 'the storm of the outer magnificence.

They are giants in agony. They have seen from my eyes The man-destroying beauty of the dawns over their notch yonder, and all the obliterating stars.

But in their eyes they have peace. I have lived a little and I think

Peace marrying pain alone can breed that excellence in the luckless race, might make it decent

To exist at all on the star-lit stone breast.

I hope,' he said, 'that when I grow old and the chisel drops,

I may crawl out on a ledge of the rock and die like a wolf.'

These

fragments are all I can remember,
These in the flare of the desert evening. Having been driven
so brutally forth I never returned;
Yet I respect him enough to keep his name and the place secret.
I hope that some other traveller
May stumble on that ravine of Titans after their maker has
died. While he lives, let him alone.

Ante Mortem

It is likely enough that lions and scorpions

Guard the end; life never was bonded to be endurable nor the act of dying

Unpainful; the brain burning too often

Earns, though it held itself detached from the object, often a burnt age.

No matter, I shall not shorten it by hand.

Incapable of body or unmoved of brain is no evil, one always went envying

The quietness of stones. But if the striped blossom Insanity spread lewd splendors and lightning terrors at the end of the forest;

Or intolerable pain work its known miracle,

Exile the monarch soul, set a sick monkey in the office . . . remember me

Entire and balanced when I was younger,

And could lift stones, and comprehend in the praises the cruelties of life.

Antrim

No spot of earth where men have so fiercely for ages of time Fought and survived and cancelled each other, Pict and Gael and Dane, McQuillan, Clandonnel, O'Neill, Savages, the Scot, the Norman, the English, Here in the narrow passage and the pitiless north, perpetual Betrayals, relentless resultless fighting.

A random fury of dirks in the dark: a struggle for survival Of hungry blind cells of life in the womb.

But now the womb has grown old, her strength has gone forth; a few red carts in a fog creak flax to the dubs,

And sheep in the high heather cry hungrily that life is hard; a plaintive peace; shepherds and peasants.

We have felt the blades meet in the flesh in a hundred ambushes And the groaning blood bubble in the throat; In a hundred battles the heavy axes bite the deep bone, The mountain suddenly stagger and be darkened. Generation on generation we have seen the blood of boys And heard the moaning of women massacred, The passionate flesh and nerves have flamed like pitch-pine and fallen

And lain in the earth softly dissolving.

I have lain and been humbled in all these graves, and mixed new flesh with the old and filled the hollow of my mouth With maggots and rotten dust and ages of repose. I lie here and plot the agony of resurrection.

Apology For Bad Dreams

Ι

In the purple light, heavy with redwood, the slopes drop seaward, Headlong convexities of forest, drawn in together to the steep ravine. Below, on the sea-cliff,

A lonely clearing; a little field of corn by the streamside; a roof under spared trees. Then the ocean

Like a great stone someone has cut to a sharp edge and polished to shining. Beyond it, the fountain

And furnace of incredible light flowing up from the sunk sun.

In the little clearing a woman

Is punishing a horse; she had tied the halter to a sapling at the edge of the wood, but when the great whip

Clung to the flanks the creature kicked so hard she feared he would snap the halter; she called from the house

The young man her son; who fetched a chain tie-rope, they working together

Noosed the small rusty links round the horse's tongue

And tied him by the swollen tongue to the tree.

Seen from this height they are shrunk to insect size.

Out of all human relation. You cannot distinguish

The blood dripping from where the chain is fastened,

The beast shuddering; but the thrust neck and the legs

Far apart. You can see the whip fall on the flanks . . .

The gesture of the arm. You cannot see the face of the woman.

The enormous light beats up out of the west across the cloud-bars of the trade-wind. The ocean

Darkens, the high clouds brighten, the hills darken together.

Unbridled and unbelievable beauty

Covers the evening world . . . not covers, grows apparent out of it, as Venus down there grows out

From the lit sky. What said the prophet? 'I create good: and I create evil: I am the Lord.'

II

This coast crying out for tragedy like all beautiful places, (The quiet ones ask for quieter suffering: but here the granite cliff the gaunt cypresses crown

Demands what victim? The dykes of red lava and black what Titan? The hills like pointed flames

Beyond Soberanes, the terrible peaks of the bare hills under the sun, what immolation?)

This coast crying out for tragedy like all beautiful places: and like the passionate spirit of humanity

Pain for its bread: God's, many victims', the painful deaths, the horrible transfigurements: I said in my heart,

'Better invent than suffer: imagine victims

Lest your own flesh be chosen the agonist, or you

Martyr some creature to the beauty of the place.' And I said,

'Burn sacrifices once a year to magic

Horror away from the house, this little house here

You have built over the ocean with your own hands

Beside the standing boulders: for what are we,

The beast that walks upright, with speaking lips

And little hair, to think we should always be fed,

Sheltered, intact, and self-controlled? We sooner more liable

Than the other animals. Pain and terror, the insanities of desire; not accidents but essential,

And crowd up from the core: I imagined victims for those wolves, I made them phantoms to follow,

They have hunted the phantoms and missed the house. It is not good to forget over what gulfs the spirit

Of the beauty of humanity, the petal of a lost flower blown seaward by the night-wind, floats to its quietness.

III

Boulders blunted like an old bear's teeth break up from the headland; below them

All the soil is thick with shells, the tide-rock feasts of a dead people.

Here the granite flanks are scarred with ancient fire, the ghosts of the tribe

Crouch in the nights beside the ghost of a fire, they try to remember the sunlight,

Light has died out of their skies. These have paid something for the future

Luck of the country, while we living keep old griefs in memory: though God's

Envy is not a likely fountain of ruin, to forget evils calls down Sudden reminders from the cloud: remembered deaths be our redeemers;

Imagined victims our salvation: white as the half moon at midnight

Someone flamelike passed me, saying, 'I am Tamar Cauldwell, I have my desire,'

Then the voice of the sea returned, when she had gone by, the stars to their towers.

. . . Beautiful country burn again, Point Pinos down to the Sur Rivers

Burn as before with bitter wonders, land and ocean and the Carmel water.

IV

He brays humanity in a mortar to bring the savor From the bruised root: a man having bad dreams, who invents victims, is only the ape of that God.

He washes it out with tears and many waters, calcines it with fire in the red crucible,

Deforms it, makes it horrible to itself: the spirit flies out and stands naked, he sees the spirit,

He takes it in the naked ecstasy; it breaks in his hand, the atom is broken, the power that massed it

Cries to the power that moves the stars, 'I have come home to myself, behold me.

I bruised myself in the flint mortar and burnt me
In the red shell, I tortured myself, I flew forth,
Stood naked of myself and broke me in fragments,
And here am I moving the stars that are me.'
I have seen these ways of God: I know of no reason
For fire and change and torture and the old returnings.
He being sufficient might be still. I think they admit no reason;
they are the ways of my love.

Unmeasured power, incredible passion, enormous craft: no thought apparent but burns darkly

Smothered with its own smoke in the human brain-vault: no thought outside: a certain measure in phenomena:

The fountains of the boiling stars, the flowers on the foreland, the ever-returning roses of dawn.

Ascent To The Sierras

Beyond the great valley an odd instinctive rising
Begins to possess the ground, the flatness gathers
to little humps and
barrows, low aimless ridges,
A sudden violence of rock crowns them. The crowded
orchards end, they
have come to a stone knife;
The farms are finished; the sudden foot of the
slerra. Hill over hill,

snow-ridge beyond mountain gather The blue air of their height about them.

Here at the foot of the pass

The fierce clans of the mountain you'd think for thousands of years,

Men with harsh mouths and eyes like the eagles' hunger,

Have gathered among these rocks at the dead hour

Of the morning star and the stars waning

To raid the plain and at moonrise returning driven

Their scared booty to the highlands, the tossing horns

And glazed eyes in the light of torches. The men have looked back

Standing above these rock-heads to bark laughter At the burning granaries and the farms and the town That sow the dark flat land with terrible rubies...

lighting the dead...

It is not true: from this land

The curse was lifted; the highlands have kept peace with the valleys; no

blood in the sod; there is no old sword

Keeping grim rust, no primal sorrow. The people are all one people, their

homes never knew harrying;

The tribes before them were acorn-eaters, harmless as deer. Oh, fortunate

earth; you must find someone

To make you bitter music; how else will you take bonds of the future,

against the wolf in men's hearts?

Submitted by Holt

Ave Caesar

No bitterness: our ancestors did it.

They were only ignorant and hopeful, they wanted freedom but wealth too.

Their children will learn to hope for a Caesar.

Or rather--for we are not aquiline Romans but soft mixed colonists--

Some kindly Sicilian tyrant who'll keep

Poverty and Carthage off until the Romans arrive,

We are easy to manage, a gregarious people,

Full of sentiment, clever at mechanics, and we love our luxuries.

Be Angry At The Sun

That public men publish falsehoods
Is nothing new. That America must accept
Like the historical republics corruption and empire
Has been known for years.

Be angry at the sun for setting
If these things anger you. Watch the wheel slope and turn,
They are all bound on the wheel, these people, those warriors.
This republic, Europe, Asia.

Observe them gesticulating,
Observe them going down. The gang serves lies, the passionate
Man plays his part; the cold passion for truth
Hunts in no pack.

You are not Catullus, you know,
To lampoon these crude sketches of Caesar. You are far
From Dante's feet, but even farther from his dirty
Political hatreds.

Let boys want pleasure, and men
Struggle for power, and women perhaps for fame,
And the servile to serve a Leader and the dupes to be duped.
Yours is not theirs.

Anonymous submission.

Birds

The fierce musical cries of a couple of sparrowhawks hunting on the headland,

Hovering and darting, their heads northwestward, Prick like silver arrows shot through a curtain the noise of the ocean

Trampling its granite; their red backs gleam

Under my window around the stone corners; nothing gracefuller, nothing

Nimbler in the wind. Westward the wave-gleaners,

The old gray sea-going gulls are gathered together, the northwest wind wakening

Their wings to the wild spirals of the wind-dance.

Fresh as the air, salt as the foam, play birds in the bright wind, fly falcons

Forgetting the oak and the pinewood, come gulls

From the Carmel sands and the sands at the river-mouth, from Lobos and out of the limitless

Power of the mass of the sea, for a poem

Needs multitude, multitudes of thoughts, all fierce, all flesh-eaters, musically clamorous

Bright hawks that hover and dart headlong, and ungainly Gray hungers fledged with desire of transgression, salt slimed beaks, from the sharp

Rock-shores of the world and the secret waters.

Birth-Dues

Joy is a trick in the air; pleasure is merely contemptible, the dangled
Carrot the ass follows to market or precipice;
But limitary pain -- the rock under the tower and the hewn coping
That takes thunder at the head of the turretTerrible and real. Therefore a mindless dervish carving himself
With knives will seem to have conquered the world.

The world's God is treacherous and full of unreason; a torturer, but also
The only foundation and the only fountain.
Who fights him eats his own flesh and perishes of hunger; who hides in the grave
To escape him is dead; who enters the Indian Recession to escape him is dead; who falls in love with the God is washed clean
Of death desired and of death dreaded.

He has joy, but Joy is a trick in the air; and pleasure, but pleasure is contemptible; And peace; and is based on solider than pain. He has broken boundaries a little and that will estrange him; he is monstrous, but not To the measure of the God.... But I having told you--

However I suppose that few in the world have energy to hear effectivelyHave paid my birth-dues; am quits with the people.

Submitted by Holt

Bixby's Landing

They burned lime on the hill and dropped it down here in an iron car

On a long cable; here the ships warped in And took their loads from the engine, the water is deep to the cliff. The car

Hangs half way over in the gape of the gorge, Stationed like a north star above the peaks of the redwoods, iron perch

For the little red hawks when they cease from hovering

When they've struck prey; the spider's fling of a cable rust-glued to the pulleys.

The laborers are gone, but what a good multitude Is here in return: the rich-lichened rock, the rose-tipped stone-crop, the constant

Ocean's voices, the cloud-lighted space.

The kilns are cold on the hill but here in the rust of the broken boiler

Quick lizards lighten, and a rattle-snake flows Down the cracked masonry, over the crumbled fire-brick. In the rotting timbers

And roofless platforms all the free companies
Of windy grasses have root and make seed; wild
buckwheat blooms in the fat

Weather-slacked lime from the bursted barrels.

Two duckhawks darting in the sky of their cliff-hung nest are the voice of the headland.

Wine-hearted solitude, our mother the wilderness, Men's failures are often as beautiful as men's triumphs, but your returnings

Are even more precious than your first presence.

Submitted by Holt

Boats In A Fog

Sports and gallantries, the stage, the arts, the antics of dancers, The exuberant voices of music,

Have charm for children but lack nobility; it is bitter earnestness

That makes beauty; the mind

Knows, grown adult.

A sudden fog-drift muffled the ocean,

A throbbing of engines moved in it,

At length, a stone's throw out, between the rocks and the vapor,

One by one moved shadows

Out of the mystery, shadows, fishing-boats, trailing each other Following the cliff for quidance,

Holding a difficult path between the peril of the sea-fog

And the foam on the shore granite.

One by one, trailing their leader, six crept by me,

Out of the vapor and into it,

The throb of their engines subdued by the fog, patient and cautious,

Coasting all round the peninsula

Back to the buoys in Monterey harbor. A flight of pelicans

Is nothing lovelier to look at;

The flight of the planets is nothing nobler; all the arts lose virtue

Against the essential reality

Of creatures going about their business among the equally

Earnest elements of nature.

Carmel Point

This beautiful place defaced with a crop of surburban housesHow beautiful when we first beheld it,
Unbroken field of poppy and lupin walled with clean cliffs;
No intrusion but two or three horses pasturing,
Or a few milch cows rubbing their flanks on the outcrop rockheadsNow the spoiler has come: does it care?
Not faintly. It has all time. It knows the people are a tide
That swells and in time will ebb, and all
Their works dissolve. Meanwhile the image of the pristine beauty
Lives in the very grain of the granite,
Safe as the endless ocean that climbs our cliff.-As for us:
We must uncenter our minds from ourselves;
We must unhumanize our views a little, and become confident
As the rock and ocean that we were made from.

Cassandra

The mad girl with the staring eyes and long white fingers Hooked in the stones of the wall,

The storm-wrack hair and screeching mouth: does it matter, Cassandra, Whether the people believe

Your bitter fountain? Truly men hate the truth, they'd liefer Meet a tiger on the road.

Therefore the poets honey their truth with lying; but religion— Vendors and political men

Pour from the barrel, new lies on the old, and are praised for kindly Wisdom. Poor bitch be wise.

No: you'll still mumble in a corner a crust of truth, to men And gods disgusting—you and I, Cassandra.

Contemplation Of The Sword

Reason will not decide at last; the sword will decide.

The sword: an obsolete instrument of bronze or steel, formerly used to kill men, but here

In the sense of a symbol. The sword: that is: the storms and counter-storms of general destruction; killing of men,

Destruction of all goods and materials; massacre, more or less intentional, of children and women;

Destruction poured down from wings, the air made accomplice, the innocent air

Perverted into assasin and poisoner.

The sword: that is: treachery and cowardice, incredible baseness, incredible courage, loyalties, insanities.

The sword: weeping and despair, mass-enslavement, mass-tourture, frustration of all hopes

That starred man's forhead. Tyranny for freedom, horror for happiness, famine for bread, carrion for children.

Reason will not decide at last, the sword will decide.

Dear God, who are the whole splendor of things and the sacred stars, but also the cruelty and greed, the treacheries

And vileness, insanities and filth and anguish: now that this thing comes near us again I am finding it hard

To praise you with a whole heart.

I know what pain is, but pain can shine. I know what death is, I have sometimes

Longed for it. But cruelty and slavery and degredation, pestilence, filth, the pitifulness

Of men like hurt little birds and animals . . . if you were only

Waves beating rock, the wind and the iron-cored earth, With what a heart I could praise your beauty.

You will not repent, nor cancel life, nor free man from anguish

For many ages to come. You are the one that tortures himself to discover himself: I am

One that watches you and discovers you, and praises you in little parables, idyl or tragedy, beautiful

Intolerable God.

The sword: that is:

I have two sons whom I love. They are twins, they were born in nineteen sixteen, which seemed to us a dark year

Of a great war, and they are now of the age

That war prefers. The first-born is like his mother, he is so beautiful

That persons I hardly know have stopped me on the street to speak of the grave beauty of the boy's face.

The second-born has strength for his beauty; when he strips for swimming the hero shoulders and wrestler loins

Make him seem clothed. The sword: that is: loathsome disfigurements, blindness, mutilation, locked lips of boys

Too proud to scream.

Reason will not decide at last: the sword will decide.

Contrast

The world has many seas, Mediterranean, Atlantic, but here is the shore of the one ocean.

And here the heavy future hangs like a cloud; the enormous scene; the enormous games preparing

Weigh on the water and strain the rock; the stage is here, the play is conceived; the players are not found.

I saw on the Sierras, up the Kaweah valley above the Moro rock, the mountain redwoods

Like red towers on the slopes of snow; about their bases grew a bushery of Christmas green,

Firs and pines to be monuments for pilgrimage

In Europe; I remembered the Swiss forests, the dark robes of Pilatus, no trunk like these there;

But these are underwood; they are only a shrubbery about the boles of the trees.

Our people are clever and masterful;
They have powers in the mass, they accomplish marvels.
It is possible Time will make them before it
annuls them, but at present

There is not one memorable person, there is not one mind to stand with the trees, one life with the mountains.

Submitted by Holt

De Rerum Virtute

I.

Here is the skull of a man: a man's thoughts and emotions
Have moved under the thin bone vault like clouds
Under the blue one: love and desire and pain,
Thunderclouds of wrath and white gales of fear
Have hung inside here: and sometimes the curious desire of knowing
Values and purpose and the causes of things
Has coasted like a little observer air-plane over the images
That filled this mind: it never discovered much,
And now all's empty, a bone bubble, a blown-out eggshell.

II.

That's what it's like: for the egg too has a mind, Doing what our able chemists will never do, Building the body of a hatchling, choosing among the proteins: These for the young wing-muscles, these for the great Crystalline eyes, these for the flighty nerves and brain: Choosing and forming: a limited but superhuman intelligence, Prophetic of the future and aware of the past: The hawk's egg will make a hawk, and the serpent's A gliding serpent: but each with a little difference From its ancestors—and slowly, if it works, the race Forms a new race: that also is a part of the plan Within the egg. I believe the first living cell Had echoes of the future in it, and felt Direction and the great animals, the deep green forest And whale's-track sea; I believe this globed earth Not all by chance and fortune brings forth her broods, But feels and chooses. And the Galaxy, the firewheel On which we are pinned, the whirlwind of stars in which our sun is one dustgrain, one electron, this giant atom of the universe Is not blind force, but fulfils its life and intends its courses. "All things are full of God.

Winter and summer, day and night, war and peace are God."

Thus the thing stands; the labor and the games go on—
What for? What for? —Am I a God that I should know?
Men live in peace and happiness; men live in horror
And die howling. Do you think the blithe sun
Is ignorant that black waste and beggarly blindness trail him like hounds,
And will have him at last? He will be strangled
Among his dead satellites, remembering magnificence.

IV.

I stand on the cliff at Sovranes creek-mouth. Westward beyond the raging water and the bent shoulder of the world The bitter futile war in Korea proceeds, like an idiot Prophesying. It is too hot in mind For anyone, except God perhaps, to see beauty in it. Indeed it is hard to see beauty In any of the acts of man: but that means the acts of a sick microbe On a satellite of a dust-grain twirled in a whirlwind In the world of stars Something perhaps may come of him; in any event He can't last long. —Well: I am short of patience Since my wife died ... and this era of spite and hate-filled half-worlds Gets to the bone. I believe that man too is beautiful, But it is hard to see, and wrapped up in falsehoods. Michael Angelo and the Greek sculptors— How they flattered the race! Homer and Shakespeare— How they flattered the race!

٧.

One light is left us: the beauty of things, not men;
The immense beauty of the world, not the human world.
Look—and without imagination, desire nor dream—directly
At the mountains and sea. Are they not beautiful?
These plunging promontories and flame-shaped peaks
Stopping the sombre stupendous glory, the storm-fed ocean? Look at the Lobos Rocks off the shore,
With foam flying at their flanks, and the long sea-lions

Couching on them. Look at the gulls on the cliff wind,

And the soaring hawk under the cloud-stream—

But in the sage-brush desert, all one sun-stricken

Color of dust, or in the reeking tropical rain-forest,

Or in the intolerant north and high thrones of ice—is the earth not beautiful?

Nor the great skies over the earth?

The beauty of things means virtue and value in them.

It is in the beholder's eye, not the world? Certainly.

It is the human mind's translation of the transhuman

Intrinsic glory. It means that the world is sound,

Whatever the sick microbe does. But he too is part of it.

Decaying Lambskins

After all, we also stand on a height. Our blood and our culture have passed the flood-marks of any world Up to this time. Our engineers have nothing to learn from Rome's, Egypt's, China's, and could teach them more Than ever their myth-makers imagined. Our science, however confused, personal and fabulous, can hardly Lean low enough, sun-blinded eagle, to laugh at the strange astronomies of Babylon, or at Lucretius His childish dreams of origins, or Plato's Lunatic swan. While as for our means and mastery of warfare, at sea, on land, in the air ...

So boastful?

Because we are not proud but wearily ashamed of this peak of time. What is noble in us, to kindle

The imagination of a future age? We shall seem a race of cheap Fausts, vulgar magicians.

What men have we to show them? but inventions and appliances.

Not men but populations, mass-men; not life

But amusements; not health but medicines. And the odor: what is that odor? Decaying lambskins: the Christian

Ideals that for protection and warmth our naked ancestors . . .

but naturally, after nineteen centuries . . .

O Mort, vieux capitaine, est-il temps, nous levons l'ancre? It is perhaps Time, almost time, to let our supreme inventions begin to work.

The exact intelligent guns

Can almost wheel themselves into action of their own accord, and almost calculate their own trajectories.

The clever battleships know their objectives; the huge bombing-planes and meteor pursuit-planes are all poised for ... what?

Vanity. This also is vanity; horrible too, but a vain dream.

Our civilization, the worst it can do, cannot yet destroy itself; but only deep-wounded drag on for centuries.

Delusion Of Saints

The old pagan burials, uninscribed rock, Secret-keeping mounds, Have shed the feeble delusions that built them, They stand inhumanly Clean and massive; they have lost their priests. But the cross-bearing stones Still foot corruption, and their faces carved With hopes and terrors At length too savagely annulled to be left Even ridiculous. Long-suffering saints, flamelike aspirers, You have won your reward: You sleep now as easily as any dead murderer Or worn-out lecher. To have found your faith a liar is no thorn In the narrow beds, Nor laughter of unfriends nor rumor of the ruinous

As at Clonmacnoise I saw them all ruined,

And at Cong, at Glendalough,

At Monasterboice; and at Kilrnacduagh

All ruined, all roofless

Churches will reach you.

But the great cyclopean-stoned spire

That leans toward its fall.

A place perfectly abandoned of life,

Except that we heard

One old horse neighing across the stone hedges

In the flooded fields.

Distant Rainfall

Like mourning women veiled to the feet

Tall slender rainstorms walk slowly against gray cloud along the far verge.

The ocean is green where the river empties,

Dull gray between the points of the headlands, purple where the women walk.

What do they want? Whom are they mourning?

What hero's dust in the urn between the two hands hidden in the veil?

Titaness after Titaness proudly

Bearing her tender magnificent sorrow at her heart, the lost battle's beauty.

Divinely Superfluous Beauty

The storm-dances of gulls, the barking game of seals,

Over and under the ocean...

Divinely superfluous beauty

Rules the games, presides over destinies, makes trees grow

And hills tower, waves fall.

The incredible beauty of joy

Stars with fire the joining of lips, O let our loves too

Be joined, there is not a maiden

Burns and thirsts for love

More than my blood for you, by the shore of seals while the wings

Weave like a web in the air

Divinely superfluous beauty.

End Of The World

When I was young in school in Switzerland, about the time of the Boer War, We used to take it for known that the human race Would last the earth out, not dying till the planet died. I wrote a schoolboy poem About the last man walking in stoic dignity along the dead shore Of the last sea, alone, alone, remembering all His racial past. But now I don't think so. They'll die faceless in flocks, And the earth flourish long after mankind is out.

Evening Ebb

The ocean has not been so quiet for a long while; five nightherons Fly shorelong voiceless in the hush of the air

Over the calm of an ebb that almost mirrors their wings.

The sun has gone down, and the water has gone down From the weed-clad rock, but the distant cloud-wall rises. The ebb whispers.

Great cloud-shadows float in the opal water.

Through rifts in the screen of the world pale gold gleams, and the evening

Star suddenly glides like a flying torch.

As if we had not been meant to see her; rehearsing behind The screen of the world for another audience.

Fawn's Foster-Mother

The old woman sits on a bench before the door and quarrels With her meagre pale demoralized daughter. Once when I passed I found her alone, laughing in the sun And saying that when she was first married She lived in the old farmhouse up Garapatas Canyon. (It is empty now, the roof has fallen But the log walls hang on the stone foundation; the redwoods Have all been cut down, the oaks are standing; The place is now more solitary than ever before.) 'When I was nursing my second baby My husband found a day-old fawn hid in a fern-brake And brought it; I put its mouth to the breast Rather than let it starve, I had milk enough for three babies. Hey how it sucked, the little nuzzler, Digging its little hoofs like quills into my stomach. I had more joy from that than from the others.' Her face is deformed with age, furrowed like a bad road With market-wagons, mean cares and decay. She is thrown up to the surface of things, a cell of dry skin Soon to be shed from the earth's old eye-brows, I see that once in her spring she lived in the streaming arteries, The stir of the world, the music of the mountain.

Fire On The Hills

The deer were bounding like blown leaves
Under the smoke in front the roaring wave of the brush-fire;
I thought of the smaller lives that were caught.
Beauty is not always lovely; the fire was beautiful, the terror
Of the deer was beautiful; and when I returned
Down the back slopes after the fire had gone by, an eagle
Was perched on the jag of a burnt pine,
Insolent and gorged, cloaked in the folded storms of his shoulders
He had come from far off for the good hunting
With fire for his beater to drive the game; the sky was merciless
Blue, and the hills merciless black,
The sombre-feathered great bird sleepily merciless between them.
I thought, painfully, but the whole mind,
The destruction that brings an eagle from heaven is better than mercy.

Flight Of Swans

One who sees giant Orion, the torches of winter midnight,
Enormously walking above the ocean in the west of heaven;
And watches the track of this age of time at its peak of flight
Waver like a spent rocket, wavering toward new discoveries,
Mortal examinations of darkness, soundings of depth;
And watches the long coast mountain vibrate from bronze to green,
Bronze to green, year after year, and all the streams
Dry and flooded, dry and flooded, in the racing seasons;
And knows that exactly this and not another is the world,
The ideal is phantoms for bait, the spirit is a flicker on a grave;
May serve, with a certain detachment, the fugitive human race,
Or his own people, or his own household; but hardly himself;
And will not wind himself into hopes nor sicken with despairs.
He has found the peace and adored the God; he handles in autumn
The germs of the atomy fall.

Sad sons of the stormy fall,

No escape, you have to inflict and endure; surely it is time for you To learn to touch the diamond within to the diamond outside, Thinning your humanity a little between the invulnerable diamonds, Knowing that your angry choices and hopes and terrors are in vain, But life and death not in vain; and the world is like a flight of swans.

Fog

Invisible gulls with human voices cry in the sea-cloud

'There is room, wild minds,

Up high in the cloud; the web and the feather remember

Three elements, but here

Is but one, and the webs and the feathers

Subduing but the one

Are the greater, with strength and to spare.' You dream, wild criers,

The peace that all life

Dreams gluttonously, the infinite self that has eaten

Environment, and lives

Alone, unencroached on, perfectly gorged, one God.

Caesar and Napoleon

Visibly acting their dream of that solitude, Christ and Gautama,

Being God, devouring

The world with atonement for God's sake . . . ah sacred hungers,

The conqueror's, the prophet's,

The lover's, the hunger of the sea-beaks, slaves of the last peace,

Worshippers of oneness.

From The Women At Point Sur

XII

Here were new idols again to praise him;

I made them alive; but when they looked up at the face before they had seen it they were drunken and fell down.

I have seen and not fallen, I am stronger than the idols,

But my tongue is stone how could I speak him? My blood in my veins is seawater how could it catch fire?

The rock shining dark rays and the rounded

Crystal the ocean his beam of blackness and silence

Edged with azure, bordered with voices;

The moon her brittle tranquillity; the great phantoms, the fountains of light, the seed of the sky,

Their plaintive splendors whistling to each other:

There is nothing but shines though it shine darkness; nothing but answers; they are caught in the net of their voices

Though the voices be silence; they are woven in the nerve-warp.

One people, the stars and the people, one structure; the voids between stars, the voids between atoms, and the vacancy

In the atom in the rings of the spinning demons,

Are full of that weaving; one emptiness, one presence: who had watched all his splendor

Had known but a little: all his night, but a little.

I made glass puppets to speak of him, they splintered in my hand

and have cut me, they are heavy with my blood.

But the jewel-eyed herons have never beheld him

Nor heard; nor the tall owl with cat's ears, the bittern in the willows, the squid in the rock in the silence of the ocean,

The vulture that broods in the pitch of the blue

And sees the earth globed, her edges dripping into rainbow twilights: eyed hungers, blind fragments: I sometime

Shall fashion images great enough to face him

A moment and speak while they die. These here have gone mad: but stammer the tragedy you crackled vessels.

Ghosts In England

At East Lulworth the dead were friendly and pitiful, I saw them peek from their ancient earthworks on the coast hills At the camps of the living men in the valley, the army-mechanics' barracks, the roads where they try the tanks And the armored cars: 'We also,' they say, 'trembled in our time. We felt the world change in the rain, Our people like yours were falling under the wheel. Great past and declining present are a pitiful burden For living men; but failure is not the worm that worries the dead, you will not weep when you come,' Said the soft mournful shadows on the Dorset shore. And those on the Rollright ridge by the time-eaten stone-circle Said nothing and had no wish in the world, having blessedly aged out of humanity, stared with great eyes White as the hollowed limestone, not caring but seeing, inhuman as the wind.

But the other ghosts were not good,
But like a moon of jackals around a sick stag.
At Zennor in the tumbled granite chaos, at Marazion and the angel's Mount, from the hoar tide-lines:
'Be patient, dead men, the tides of their day have turned,' from the stone rings of the dead huts on Dartmoor,
The prison town like a stain of dirt on the distant hill: 'We not the last,' they said, 'shall be hopeless,
We not alone hunger in the rain.' From Avebury in the high heart of England, in the ancient temple,
When all the cottages darkened themselves to sleep: 'Send it along the ridge-ways and say it on the hilltops
That the bone is broken and the meat will fall.'

There was also a ghost of a king, his cheeks hollow as the brows

Of an old horse, was paddling his hands in the reeds of Dozmare Pool, in the shallow, in the rainy twilight,

Feeling for the hilt of a ruinous and rusted sword. But they said 'Be patient a little, you king of shadows,

But only wait, they will waste like snow.' Then Arthur left

hunting for the lost sword, he grinned and stood up

Gaunt as a wolf; but soon resumed the old labor, shaking the reeds with his hands.

Northeastward to Wantage

On the chalk downs the Saxon Alfred

Witlessly walks with his hands lamenting. 'Who are the people and who are the enemy?' He says bewildered,

'Who are the living, who are the dead?' The more ancient dead Watch him from the wide earthworks on White Horse Hill, peer from the Ridgeway barrows, goggle from the broken Mound and the scattered stones in the oval wood above Ashbury. They whisper and exult.

In the north also

I saw them, from the Picts' houses in the black Caithness heather to the bleak stones on Culloden Moor,

The rags of lost races and beaten clans, nudging each other, the blue lips cracking with joy, the fleshless

Anticipatory fingers jabbing at the south. And on the Welsh borders

Were dead men skipping and fleering behind all the hedges. An island of ghosts. They seemed merry, and to feel
No pity for the great pillar of empire settling to a fall, the pride and the power slowly dissolving.

Give Your Heart To The Hawks

1 he apples hung until a wind at the equinox,

That heaped the beach with black weed, filled the dry grass

Under the old trees with rosy fruit.

In the morning Fayne Fraser gathered the sound ones into a

basket,

The bruised ones into a pan. One place they lay so thickly She knelt to reach them.

Her husband's brother passing Along the broken fence of the stubble-field, His quick brown eyes took in one moving glance A little gopher-snake at his feet flowing through the stubble To gain the fence, and Fayne crouched after apples With her mop of red hair like a glowing coal Against the shadow in the garden. The small shapely reptile Flowed into a thicket of dead thistle-stalks Around a fence-post, but its tail was not hidden. The young man drew it all out, and as the coil Whipped over his wrist, smiled at it; he stepped carefully Across the sag of the wire. When Fayne looked up His hand was hidden; she looked over her shoulder And twitched her sunburnt lips from small white teeth To answer the spark of malice in his eyes, but turned To the apples, intent again. Michael looked down At her white neck, rarely touched by the sun, But now the cinnabar-colored hair fell off from it; And her shoulders in the light-blue shirt, and long legs like a boy's Bare-ankled in blue-jean trousers, the country wear; He stooped quietly and slipped the small cool snake Up the blue-denim leg. Fayne screamed and writhed, Clutching her thigh. 'Michael, you beast.' She stood up And stroked her leg, with little sharp cries, the slender invader Fell down her ankle.

Fayne snatched for it and missed;

Michael stood by rejoicing, his rather small

Finely cut features in a dance of delight;

Fayne with one sweep flung at his face

All the bruised and half-spoiled apples in the pan,

A fragrant volley, and while he staggered under it,

The hat fallen from his head, she found one thoroughly

Soft-rotten, brown in the long white grass, and threw

For the crown of his dark head but perfectly missed,

Crying 'Quits. We're even.' They stood and warily smiled at each

other

In the heavy-sweet apple air.

The garden was sunken lower than

the little fields; it had many fragrances
And its own shadow, while the cows lay in the stream-bed, large

sycamore leaves dropped on their flanks; the yellow Heads of the hills quivered with sun and the straining sea-glare.

Fayne said, 'Where did it go, poor thing?'
Looking for the little serpent. Michael said gravely, 'That's to

remember me by. I wish I could do worse.
I'm going away.' 'What?' 'From here again.'
'Oh, no.' 'I am, though.' 'No, Michael.'
'Freckles,' he answered, 'didn't it ever occur to you
That it's fairly dull here? I'm going up to town again.
I've got to earn money and spend it and hear the motors.'
She said dismally, 'What about me? Who'll there be to talk to?'

'Lance, of course.' 'I love him dearly; he's not fun exactly. He wouldn't stick a rattlesnake up my leg.' 'Gopher-snake,' he shouted. They stood and laughed at each

other,

And Michael: 'I was over the ridge to Drunken Charlie's, Fixing up a little party for Saturday. There'll be a moon in the evening. I leave Monday.' Fayne said unhappily, 'Help me pick up the apples I poured on you.'

II

Michael was taking Mary Abbey; The Dolmans came, and Will Howard with two girls,

And Leo Ramirez with his sister Nell, so that the youth

Of the coast was all there. They met at Erasers'

And crossed the ridge; and were picketing the horses

Where they could ride no farther, on the airy brink

Above the great slides of the thousand-foot cliff.

They were very gay, colorful mites on the edge of the world.

The men divided the pack to carry; Lance Eraser, being strongest, took most.

Far down below, the

broad ocean burned like a vast cat's eye

Pupilled by the track of sun; but eastward, beyond the whitegrassed hump of the ridge, the day moon stood bleak And badly shaped, face of stained clay, above the limestone fang

of one of the Ventana mountains

Just its own color. Lance, looking back, saw his wife talking to

Michael, her cinnabar-colored hair Like a flag of life against the pale east. That moment he saw the

horses plunging against the sky
And heard a noise like a sharp head of water from a narrow pipe;

a girl cried out,
Lance dropped his pack and returned. Will Howard was looking

for stones

But found none, but Lance found a burnt fence-post, relic of an

ancient fire. The snake lay with raised head,
The rattle of its tail making that noise of sharp water running; a

big rattler, but very small
At bay in the circle of the laughing men. Lance struck for its head,

but the snake that moment struck at the rope's end That Michael was flicking at it, so that Lance's blow failed, the

fence-post broke to bits in his hand, The snake not harmed; then Michael laughing with pleasure

whipped the creature to death with the doubled rope And set his heel on the head; Lance damned all rotten wood, his

blond face flushing

Dark through the sunburn. Michael cut off the victim's Tail with the ten rattles to give to Mary;
The other young men quieted the horses, and caught One that had dragged away the bush it was tied to.

Lance would not wait, he picked up his pack and went Alone down the zigzag path; but after a moment His temper cleared.

Far down, short of the cat's-eye ocean, they

saw like a brown pebble Drunken Charlie's hut in a gorge of the cliff, a feather of smoke,

and his boat like a split berry Of bladdery seaweed up the thin strand; and Lance stood waiting

down the wild cliff side, his light-brown hair Golden with sun, his hat and the pack laid down. The warm wind

up the mountain was wild with fragrance, Chiefly the scent of the chiya bushes, that wear rosettes of seed Strung on the stem. The girls squealed as they scrambled down,

when the brittle trap-rock broke underfoot, Small fragments ran over on the next below. When they came to

the foot of the cliff Michael said, 'Now,' and offered A bottle hot from his pocket. 'It's time.' Mary Abbey refused

it but the others drank, from mouth to mouth, Stinging fire from the slobbered bottle-neck.

The sun was low

But had played all day on this southwestward
Cliff over the burning-glass water and the air
Still swirled with heat; the headland of Eraser's Point
Stopped off the trade-wind here. Fayne Fraser a little dizzily
Looked seaward, left of the blazing sun-track, and saw the track

of the northwest gale and the running waves Like an endless army of horse with banners going by offshore;

her eyes followed them, a ruled line southward Of violent water, converging toward the bronze headland beyond

headland of the mountain coast; and someone was saying, 'It's hot, we'll swim.' 'Before we eat,' someone said. The girls twittered together and clustered northward To a little cove beyond a fair spit of rock; The men remained on this side.

Fayne undressed beside Mary

Abbey,

And was careful of words, because she'd sucked from the bottle more than she meant to, and had small experience of drinking.

She said carefully, 'Where did those girls of Will Howard's

come from?' 'Nina told me,' she answered; 'waitresses Down from the city on their vacation.' 'Honestly are they? I

guessed it.' 'No,' Mary said, 'they're nice girls.'
'That yellow-haired one, she's bad.' 'No,' Mary said. Fayne

said, 'Did you see her face when she looked at Michael Across that bottle?' 'Oh, no,' Mary answered. '. . . Well. Are

you ready, Mary? Let's go.'

They limped down to the waves, giggling and wincing. Fayne had tied a broad handkerchief around her hair To shed the spray; she swam out farther than others, Mary remained along shore.

The other side of the rock-spit
The men had bathed, and had come up strand again
To dry by the driftwood fire; all except Michael,
Who loved to swim. Lance Fraser stood by the fire, his broad

smooth chest, grooved between the square plates
Of heavy muscle, steamed and was ruddy in the glowing heat. He

narrowed his eyes to look seaward And saw Michael's left arm, over the speck of his head, lift, reach

and dip,

Swimming side-stroke; two white arms flashing swanlike on either

side of a handkerchief-hooded head

Emerged from the scales of light on the edge of the sun-dazzle.

The swimmers approached each other,

And met this side the long brown stain of the breathing kelp-bed.

Lance frowned,

But only thinking that they were too far out And making a show of themselves.

On the pleasant water

Michael had called to Fayne, 'I've something for you.

Come here a minute.' She hardly dared, and thought

In the flashing joy of the sea, 'Oh, the water covers us.

What have you got?' 'Gin for girls.

We've got a fire on this side.' They met laughing,

And reached the bottle from hand to hand and floated decorously

Separate again. Fayne looked toward shore, and saw the vast

cliff in the flare of sundown soaring above

Like beaten gold, the imperfect moon-disk gold on its brow; the

tiny distinct white shapes of men Around their spot of fire in the flat blue sea-shadow. She breathed

hard and said,

'My God, how beautiful. Oh, Michael, stay here at home.'
He answered with a watery yell of pleasure, submerging his

mouth

To roar as the sea-lions do.

Fayne trailed the bottle

And swam ashore. There was nothing to dry herself with; The chill of the water had touched her blood, she sucked breath

gustily

Through clicking teeth. She sipped from the salted bottle, And dressed, but shivered still.

She sunned herself by the fire,
Watching with fascinated speculation of pain
The antennae of lobsters like spikes of jointed grass
Above the heating water in a five-gallon tin
Writhe at the sky, lives unable to scream.

III

Under the vast calm vaulting glory of the afterglow, low smoky

rose and delicately Stratified amber, soaring purple; then rose again, luminous and

virginal, floating the moon,
High up a scoured hollow of the cliff
Cormorants were settling to roost on the jags and ledges.
They writhed long Negro snake-throats and shot
Sharp heads at each other, shaking out sooty wings
And angry complaining cries.

Below, on the thread of beach,

The lonely fisherman who was called Drunken Charlie, Fire glowing on his drugged eyes, wide beard and lank hair, Turned meat on the grid over the barbecue-pit And talked to himself all the time. Michael Fraser knelt By a turned chest that served for table and poured From a jug into cups, fierce new distillate From Charlie's cliff -hidden kettle.

Faync Eraser shook half-dried

hair,

The color of the coals at the heart of the fire But darkening as light decreased, and went to Lance Who stood alone at the waves' edge, turning his back on the world, and the wet sand Raised by his weight on either side of his foot-soles ran water and

glistened in the still light. Fayne said 'Are you cross, dear?' She pushed up his rolled sleeve and clasped

her fingers on the broad trunk of his arm Above the elbow, 'Dear, are you sad?' 'I? No,' he said, 'What

about?' 'You haven't spoken to anyone Since we were swimming.' 'Why should I? You were out too

far, though.' 'Oh, I can swim.

And Michael was there to help me if I'd got tired.' 'By God, no,'

Lance said, with a sharp vision in his mind

Of her bright nakedness, the shining whiteness and the red hair.

She understood and said softly, 'Well,
I didn't need help. But he's our brother.' 'Certainly; I didn't

mind him,' he answered. 'But I did hate
To think that rabble of girls could look at you; it isn't decent.'

She said, 'They didn't seem interested.

Come, drink and eat. Those waitress women are passing the paper

plates.' He saw that vision once more, The form and whiteness, the little gay-colored flower of the

pubic hair, and groaned, as a thick bull Alone in the field groans to himself, not knowing why the hot

brow and the hooves itch for destruction. Fayne to cure his unhappiness hasted and returned Fetching two cups of the fire Michael was pouring.

After they had

eaten, twilight and moonlight came;
The fire burned smaller and brighter; they were twelve around

it; and drinks were poured. The bearded fisherman seemed Stiffly asleep, with open eyes like a drowned man's Glazed by the yellow firelight. Tom Dolman and Leo Ramirez Roughed at each other, and Nina Dolman Sitting between them cried out; then Michael said,

'Get up and wrestle.' All but the fisherman turned

To watch them circle clumsily on the damp sand

And suddenly lock, into one quadruped body reeling

Against the dark band of ocean and the low sky.

Ramirez had the low hold but Dolman was the heavier man;

They tugged and sobbed; Ramirez was lifted high

And writhed on the other's shoulder by the evening star,

But the strained column staggered and crumbled, the Spaniard

Fell uppermost and was the first to rise up.

Michael asked very gravely, 'Who was the winner?

The winner may challenge Lance.' Ramirez gasping and laughing

Said, 'Drunk; not to that extent.' 'Then gather firewood.

The fire's got low.'

The yellow-haired one of the two girls Will

Howard had brought

Sat in the sand beside Lance Fraser; she leaned on his shoulder

and held a cup to his mouth and said

'Please drink it for me: things are beginning to go 'round in

circles.' He drank; then Fayne on his other side

Grew suddenly cool and quite clear; she leaned across him and

said, 'That hair in the cup! Well, you drank it. Her bleaches have made it brittle so it keeps falling.' 'Oh,' the

other gasped, 'that's not true.' 'It's pretty,' Fayne said, 'Only the black half inch at the roots. Is your name Lois? What's

your name?' 'Lois.' 'Lean the other way, Lois.' Then Lance said angrily, 'Be quiet, will you,' and got up To fetch more firewood.

A timber from one of the four ships
That have broken in half a century off Fraser's Point
Lay near and dry; Ramirez and Howard had brought it,
But the axe was lost in the sand. Lance up-ended it,
An ivory-white pillar under the moon,
Garnished with great iron bolts. He wedged his fingers
Into a crack and suddenly straining tore it in two;
The splitting made a great noise under the cliff,
The sea being quiet. Lance felt himself curiously
Numbed, as if the sharp effort had strained the whiskey
Out of his blood through the sheathes of his nerves;

His body obeyed as ever but felt a distance

Blocked off and alien. He took the halves of the timber

Under each arm and a bolt in his hand,

For two or three had fallen out of the wood,

This one straight, long and heavy. After he had laid

His logs on the fire he saw the fisherman's

Firelight-discolored eyes, and called 'Hey! Charlie.'

Still the man slept. Lance, wavering a little, reached

Over Will Howard's shoulder and took the cup from his hand,

Drank half, poured the other half on Charlie's long hair;

It dribbled into his beard; he coughed and awoke.

Lance said 'D'you ever have rattlesnakes down here?

I snicked at one up the cliff with a rotten stick;

But this'd fix 'em.' He gave him the iron bar;

Charlie posted it carefully up in the sand

Between his feet and answered, 'Mm; but there's Injuns.'

'What?' 'All that was cleared out of the country.

Where did you think they got to? They ain't got ships.

Down here they are.' The dark-haired girl that Will Howard

had brought

Suddenly stood up from the fire, she went toward the sea and

was heard vomiting. Charlie nodded and said,
'There's one o' them now. Most nights I see their fires away

down the beach.' Mary Abbey whispered to Michael, 'Don't take any more. Time to go home.' 'Ah no,' he said,

'dear, we just got here.' Fayne came to Lance
And said, 'Don't drink any more. Time to go home.' He answered briskly, 'Since when are you giving orders?'
'Since you're not fit to.' She knew while the words made in her

throat, 'Now he'll be angry,' a pale rush of anger Ran to meet his; the memory of all his bad-tempered times, his

heavy earnestness and lack of laughter, Pierced like a mountain-peak the cloud in her mind, 'Oh, I do

hate you.'

He stared, more astonished than angry, and saw her face Lean, sharp, bled white, each freckle black as a mole Against its moon-gleam pallor. 'That's how you feel, ah?' He turned his back. She thought, 'He'll never forgive me:

Let him not,' and saw the Dolmans, Nina and Tom,

Seeking the way up the cliff, Mary Abbey with them,

Fayne went and said, 'Michael, I've lost my cup,

Aren't there any more cups?' 'I'll hold the jug:

You hold your mouth.' 'Oo, I need water with it.'

'No, you don't.' Half of the sip went strangling

Into her throat, half ran by her little chin

And trickled between her breasts. She looked at the fire,

Then at the moon, both blurred fantastically,

Red burrowed, white wavered high. Michael said, 'My girl's

gone.'

Fayne said, 'Oh, and yours?' He said 'That's no sense. That's

very.'

She laughed and answered, 'They don't.'

The moon suspended

in her great antelope-leap from the head of the cliff Hung pouring whiteness along the narrow runway of sand and

slide-rock under the continent's foot, A watery glittering and secret place, walled from the world,

closed by the cliff, ditched by the ocean.

Drunken Charlie dreamed by the dying fire;
Will Howard and Nell Ramirez were one slight point
Far down the white beach. Yellow-haired Lois
Spilled her drink and said, 'Seeing is believing.
Come on, I'll show you.' She smiled at Lance, 'Come, dear.
Sadie's passed out; it's all right wi' Sadie,'
And to Leo Ramirez, 'Come if you like, dark boy.'
He swayed and stammered, 'Responsible; Sister Nell.
Keep an eye on young sister.' 'Ah, go and find her.'
'Not till I see the picture on Sadie's stomach.'
They wandered toward Drunken Charlie's little hollow skiff
And its black shadow, drawn up the moonlight strand.
Lance thought, 'Here's a boat, let's break it,' and thought with

an ache of shame,
'I wouldn't think that, only being drunk.' The center of his

mind made savage war on rebellious out-liers
In breathless darkness behind the sweating forehead; while Leo

Ramirez, seeing the bright fish-scales glued

With blood and slime to the boat-thwarts glitter like a night of stars, began to sing a stale song: 'We'll always,

Be young and gay. We'll always, feel that way.' Lois said 'Shut up,' and led them around the boat,

Her friend lay in the moonlight nestled against it. Lois knelt down and gently drew her by the shoulder;

She groaned in her sleep, resisting. Lois laughed, 'The boys want to see it, Sadie,' and tugged, and turned her

Onto her back, the stained pale face up to the moonlight; the teeth in the opened mouth glittered,

And sour breath crossed them, while Lois turned up the blouse, loosened the band and jerked up the linen shift

To show a three-masted sailing-ship tattooed with black and red

inks on the soft white belly

Below the breasts. 'My God,' Ramirez said, 'there it is.'

Lois answered, 'A fellow dared her,' and looked for Lance,

Who trembled and said, 'Cover her up, damn you.'

Lois blinking drew down the blouse. Ramirez giggled,

'My God, a U. S. flag at the peak,' and reached

Over Lois's shoulder to raise the cloth;

Lance struck and felled him, and stepping across him fallen

Leaned and strode toward the cliff and the red coals

That had been the fire.

Drunken Charlie lay on the sand,

The iron bolt erect by his feet; Lance caught it up

And smashed the jug, and saw the remnant of whiskey

Glitter among the shards to sink into sand.

He ground his teeth; he saw in his mind in the stream of images

A second jug, and began to search for it.

The tide had fallen, the steep ribbon of beach was but little wider,

But the sea was become so flattened that no waves flashed. Enormous peace of the sea, white quiet of the cliff,

And at their angle and focus a few faint specks of humanity happy in liquor or released in sleep,

But Lance alone. Then noises like the cries of a woman scream-

ing, bird after bird of sharp-colored sound

Flew on the face of the cliff, tattered wild wings against jagged

rocks. On the cliff head the patient horses
Turned their ears, grooving small wrinkles about the roots of the

cartilage, but did not lift up their heads; And the sea was not moved, nor the moonlight quivered. Will

Howard was lying beside Nell Ramirez; they'd fallen asleep Before he had his desire; they sighed and stirred in the sand. He

murmured 'Oh, somebody's got hysterics,'
And wriggled his fingers, which had grown painfully numb

between her plump knees. But Lois, Leo Ramirez And Drunken Charlie heard the sounds nearer; they went in a

wind of fear to find out their fountain, And Sadie awoke in the sand and followed heavily, Falling but once, catching her clothes that slipped, Whining at the hollow pain in her skull.

Beyond a rock Stood Lance, high white in the moon-glaze, distorted, taller than

human;

Lois said, 'Dearie?' He babbled, 'Oh Jesus Christ Oh Jesus

Christ Oh Jesus Christ,'

Behind him in a great shadow of her hair darkened
By the rock-shadow Fayne turned her white wedge of face
With three holes in it. She was kneeling, bent S-shape,
And seemed to stare up from the very ground. She said, 'I think
It is finished. Water please. Water please.
He fell down from the cliff.' Then Michael's feet were seen,
And thence the prone extended ridge of his body
Ending indefinitely under Fayne's face.
Lois cried, 'He's hurt.' But they dared not approach

For Lance standing between, high and twisted Like a dead tree. Lance said, 'I . . .' Fayne cried, 'He fell down from the cliff.' They all stood silent, Lois's mouth opened and closed on silence

Three times, then asked, 'Is he hurt?' Lance said, 'Oh Christ. I ...' Fayne cried so that his words were hidden, And stood up and said, 'He has died. Michael. He was climbing the cliff and fell, his foot caught on that bush; He struck his head on that rock, on that edge of rock.

It is all broken in. Oh, we loved him.'

Ramirez said, 'What for did he climb up there?'

'Have we drunk waterY* Fayne said. But Lance began

To shake, like a tall dead mast of redwood that men are felling,

It is half cut through, each dip of the axe the sonorous timber

quivers from the root up to the cloud, He said 'I caught them . . .' 'He caught him,' Fayne cried,

'when he fell but he could not save him.' 'I killed . . . !

'You are wild with sorrow
He fell head down whether you'd tried to catch him or not.

You are not to blame.' He said, 'It is horrible

To hear the lies from her mouth like bees from a hot hive: I am

the one,' but Fayne running to him

Made an animal moan in her throat in time to hide what he said.

She came to Lance, and her face
Like a held spear, and said, 'Drunkard.
Too drunk to be understood. Keep still until you can talk and be

understood.' He drew backward from her, Shuddering like a horse from a snake, but when his back was against the rock he stammered, 'I

Will find my time.' 'Yes,' she answered, 'be quiet now. Tomorrow when you are better they'll understand you.' 'Is he dead?' 'Keep still. Will you shame his end With drunkard babbling? For he was the dearest,' she said, 'in

the world to all of us. Lovelier than morning light
On the mountain before the morning. There is not one of us

would not have died for him: / would, / would, / would,'
She cried writhing, 'but not lose Lance too. How can I plan to

save him, I've got what I can't bear?
You are all our friends.'
She set her hands in the masses of red-dark hair, dark in the

moonlight, and tearing it, with her white face To the white moon: 'That eye's blind. Like Juan Arriba's old

mare he used to beat on the face, Her eyes froze white like that. He was larking on the cliff and

fell.' She seemed to be treading a tragic dance, She was scuffling sand to cover the bolt of shipwreck that lay in

the shadow of the rock; she wrung her hands

And knelt moaning by Michael's head; she rose with blood on her hand and fibers of hair, and ran

To the rock under the cliff. 'This rock killed him. He fell on this edge,' she drew her hand on the edge

And the rock was stained. Then Sadie was heard gasping from her poor stained face. One or two looked at her. 'O-uh,'

She whispered hoarsely, 'we was having fun!'

Lance moved at

length, like a dead man walking, toward his dead brother,

And stooped as one stoops to gather a sleeping child. Fayne ran and said, 'No, the man. No, the man.

He has to come.' Lance turned toward her his face like a paralyzed man's

Slack with peace, and said softly, 'The man.'

'He'd think wrong has been done. I can't think . . . coroner.

Don't take him up.' 'Home?' he said,

Seeming gently surprised; he gathered the body

Into his arms and walked along the foot of the cliff.

Fayne stayed behind a moment, the others following.

She cast quick looks over the rocks and sand;

One end of the rusty bolt was visible still;

She leaned toward it and fell on her face. She labored up

And went ten steps to the ebb and flung the iron

To the water edge.

Lance walked along the foot of the cliff.

He turned, not where the path went up, and walked

Into the face of the cliff, and stood there walking

Like an ox in a tread-mill, until Ramirez

Showed him the path. Fayne went up behind him.

Half way up

He awoke a moment out of his automatism

To feel failure and pain, his breathing like knives, and the failure

Of his eyes; it was impossible to see the path;

He checked a step and fell forward.

Fayne came up to him

And stood; there was nothing that she could do. They lay

Very peacefully together, Lance's face

On his brother's breast. She looked across them;

Terribly far down the moonlight cliff crouched the dark sea. Ramirez came up and stood. Fayne said they had not the strength

to carry up either of the fallen, and so They had to wait. They heard a faint breeze through the dry

bushes; and the crying of sea-lions far down below, Where eight or ten were lying in a circle by the softly heaving

kelp-bed, as their custom is, and gazed With great mild eyes at the sky and the night of water. Then

they sing in their manner, lifting up sleek
Dark-shining muzzles to the white moon, making a watery noise

of roaring and a lonely crying For joy of life and the night.

At length Lance

Began to paw with his feet like a dreaming hound, And some stones fell. He knelt and stood up And took his burden and went up.

When they entered the sleep-

ing farmstead,

Fayne led the horse; Lance held his brother and rode behind him, It would be hard to tell which one was slain

If the moon shone on their faces. The horse stopped and sighed By the garden-gate; Lance did not move to dismount,

But sat and held up his brother. Fayne came beside,

Reaching to help; Lance whispered 'Ah, ah, thank God.'

'What?' 'He may be saved, Fayne.

He is hot under the arms and I heard him breathe.'

'You heard the horse breathe,' she said. They lifted down

The unmanageable weight.

Oh, ignorant penitents,

For surely the cause is too small for so much anguish.

To be drunk is a folly, to kill may call judgment down,

But these are not enormous evils,

And as for your brother, he has not been hurt.

For all the delights he has lost, pain has been saved him;

And the balance is strangely perfect,

And why are you pale with misery?

Because you have saved him from foolish labors and all the vain

days?

From desires denied, and desires staled with attaining,

And from fear of want, and from all diseases, and from fear of

death?

Or because you have kept him from becoming old, When the teeth dropp and the eyes dim and the ears grow dull, And the man is ashamed?

Surely it is nothing worse to be slain in the overflowing Than to fall in the emptiness;
And though this moon blisters the night,
Darkness has not died, good darkness will come again;
Sometimes a fog will come in from sea,

Sometimes a cloud will crop all the stars.

IV

The moonlight from the west window was a square cloth

Laid on the floor, with one corner on the bed,

Lying over Michael's hand; they had taken him

To his own room. Fayne whispered: 'Now we must tell them.

Your mother may dieher sick heart.

Don't let her die too bitterly. For this one night, dear,

Say nothing worse than 'Michael's gone.' Spare her something

Until she has cried. Four hours' mercy. By morning

That heart of hers will be seasoned.' Fayne strained in the dark

To see his face. He answered in a short while,

'How many mornings I've come in here

And routed him out of bed. He always was a late sleeper.

Sound asleep, Mother.' Fayne caught his arm. 'Can't you hear me?'

'You,' he said, 'keep your hands off! . . . Until morning

I'll say he fell.'

It was not morning, but the moon was down.

The old mother sat by the bed with her hand on Michael's, regularly her great fat-swollen body

Jerked with a sob, and tears were spurted from her closed eyes. Old Fraser sat with his fists evenly Together on his knees, his bony face held erect, the brown eyes in their hollows red with lamplight.

Fayne heard the noise of a motor starting and left the room.

He was backing out the big truck,

The shed was full of the headlight glare, the ruby tail-light

glowed by the axle. Before she could come
It had crept out; its light swung up the driveway by the stooping

sycamore

And picked from darkness the heavy timbers of the high corrals

and the white beehives remote on the hill; Fayne ran down the river of light to the gate and closed it, and

stood in the gate for fear he might smash through; But Lance came wearily to open; stooping, tall, Black on the light. She said, 'Oh, where?' 'You know. Tell dad to come to Salinas and get the truck; There wasn't enough gas in the little one.' She answered, 'Can the sheriff make us happy again? Or the judge make Michael alive again?' 'Open the gate.' 'Yes, dear. Listen to me. When Arriba and his boys Stole cows of ours, did you run to the courthouse? We take care of ourselves down here. What we have done Has to be borne. It's in ourselves and there's no escaping, The state of California can't help you bear it. That's only a herd of people, the state. Oh, give your heart to the hawks for a snack o' meat But not to men.' When she touched him with her hands, Pleading, he sighed and said, 'If I'd been nearer My decent mind, it would have been you, not Michael. Did y' love him? Or was it only because you're female And were drunk, female and drunk?' 'Oh. Hush. I was begging

him

Not to leave us, as I'm begging you. He promised me, dear. He said he'd not go away. I kissed him for that; he was our

brother;

And you came behind.' Lance's blackness of his leaning bulk Vibrated in the light-beam. 'It'd be a pity for me then. I can't see clear, in the dirty streaming memories . . . Don't be afraid; your part will be secret. I'll say I killed him for nothing, a flea-bite quarrel, Being beastly drunk.' 'He was killed,' she answered, 'for nothing.'

'It's a great pity for me then.

Open the gate.' She clung to the timber bolt

To hold it home in the slot, and felt his mind

Tearing itself. 'Lance. Lance? Sweetheart:

Believe . . . whatever you need to save you.

I won't give you up. You can't remember what happened;

I tell you he fell from the cliff. But if your dreadful

Dream were true, I know you are strong enough

To give your heart to the hawks without a cry

And bear it in lonely silence to the end of life.

What else do you want? Ah. Confession's a coward

Running to officers, begging help. Not you.'

She heard

The scrape of slow boots on gravel outside the light-stream,

Across the pulses of the idling motor, and suddenly cried, 'He fell from the cliff.' An old man said in the dark, 'They ain't got consideration. Where was you going This time o' night, after what's happened? Your dad wants you. Your ma's took bad.' Lance moaned and stood still. Fayne said, 'He was going to Lobos to telephone The doct . . . the coroner. Dearest, you ought to go in. She suffered great pain before, she was near death. Old Davie will drive up the coast for you When daylight comes.' 'Oh,' he said stilly, and turned His face to the fountains of light; it gleamed without meaning In the stream of radiance like a stake in a stream, Except that from exhaustion the pupils of the eyes Failed to contract, so that their secret interiors Of their chambers returned the light all sanguine. At length he kneaded them with his fists and said, 'I can't see well. You'll have to help me find the way in. It's not a trick of yours, uh?'

V

His mother lay on the floor,

For Michael's body lay on the bed. The sun of pain at her heart had rays like skewers of anguish

Along the left arm and up by the jugular arteries. She dared

not move; her face stood wet-white and still, With live blue eyes; but the clay-pale lips opened and closed.

Old Eraser had swathed her in hasty blankets. Fayne entered; Lance behind her stood swaying and stooping

in the door and saw his father Crouched beside the great cocoon of the blankets; and Michael in

the bed above, and trinkets of Michael's That hung on the wall, gleam in the lamplight. The violence of

pain was brief; she whispered 'better/* and breathed

With greedy shallow passion; her eyes found Lance.

Daylight

grayed slowly into the room;
The lamp ran dry unnoticed. Lance and his father
Labored and carried the heavy old woman to bed.
Fayne brought them food, but Lance refused it. In the afternoon
He walked outdoors for a time, but nothing farther
Than the cattle-pens. Fayne must have been watching for him,
Because she went and walked by his side, and said,
When they were turned from the house, 'Mary Abbey was here.
It seems she expected to marry Michael, though he never told us.
She cried a lot.' Lance made no sign of hearing her.
Fayne said, looking up sidelong at his cheek and jaw,
Where the flesh hung thin on the bone: 'Her griefs not
Like ours, forever; but sharp at present. If she ever

too strong, dear,

To lay on weaker persons a burden
That you alone ought to bear.' He strode faster
And stopped, muttering, 'He lies up there, like that.
And my mother, like that; and I have done it;
And you talk about Mary Abbey.' Fayne said, 'I have no time
To choose names, for a man is coming to-day
To question us. He's sent for. I have to tell you that you must

Imagined that you . . . how could we bear her looks? You are

choose whether to relieve

Your own weakness , . . conscience I mean ... by easy confession,

Or bear the whole weight unhelped. The first way's easy; you'll

be acquitted; you'll be left humbled and soiled, But free; for confession is not enough; and you were too lost to

remember anything clearly; and I Am the one witness. I saw him climb on the cliff and fall. So your conscience will be well comforted, And fairly cheap. Only your mother perhaps will die of it; your

father and I will swallow our portion;
And the crowd at Salinas
Will have had a good time watching your face in court. It would

be harder, if you've a snake in your heart, To keep it shut there.'

He was silent, and drew sharp breath and

said, 'A red-haired one. Ah.

A white one with a red brush. Did you do it with him Or not?' 'Leave that,' she said stilly; 'this choice is now? He groaned and answered, 'My mind's not quick like yours. . . . I'll not lie to them.' 'Let me show your mind to you; Be patient a moment still; if I seem cruel, That's to save, all that's left. Look at yourself: A man who believes his own sweet brother's blood Lies on his hands: yet

Too scrupulous to tell a lie, for his mother's life.
Our minds are wonderful.' He meditated, and answered
Heavily, 'The sunlight seems dull but red.
What makes it red?' 'Your eyes are sick of not sleeping;
Or there's a forest-fire in the south.' 'Our minds? Little bottles
That hold all hell. I seem too tired to feel it, though.
I'll think, I'll think.'

'You have no time for thinking. He will come probably Within this hour.' 'Who? Let him come. I'll tell him God made them male and female but men have made So-and-so ... I fall asleep while I talk . . . whiskey eh? Lighted the sticky fire. It's not possible I'd ever done it except that I stumbled on you In the heart of guilt. I know that.' 'Believe it then,' She answered shrilly, and stood twitching her lips In the white freckled face, in the reddish light of her hair,

'If that will help.' 'Oh,' he said.

'... I wish you had picked from another tree.'

She answered: 'You are to say that you found him dying.

You heard me cry, and he was down by the rock.

Isn't that the truth exactly, because you remember

No previous thing? You heard me cry out; you came;

Michael was dying or had died. That's all. You carried him home.

.., I wish he'd come.'

But the man did not come Until afternoon the next day. Dark weather, for a stagnant ocean

of cloud was hung on the sky, And what light shone came colored like the taste of metal through

smoke of burning forests far to the south,
That veiled the coast, so that it seemed brown twilight
In the house, in Michael's room. A lamp was lighted,
The death-wound viewed. 'Who saw him fall?' 'I alone.
My husband and others came when I cried.' 'Where is your

husband?'

'With his mother,' she answered faintly. 'She had an attack, Her heart, angina, and has to lie still. Shall I Call him, sir?' her voice hardening, her eyes Growing hard and narrow. 'Pretty soon. Was this young man In trouble about anything?' 'No.' 'A girl?' 'He was engaged To Miss Abbey.' 'They had a quarrel, ah?' 'No.' 'Did he seem cheerful?' 'Very.' 'They always do. Yesterday I had to drive by Elkhorn Slough Because a very cheerful old man opened his throat With his nephew T s pen-knife. I was two hours Finding that place; the farmers around there they couldn't tell

you

Whether Jesus Christ died on the cross Or at the battle of Bull Run.'

Old Eraser had stood
Nerveless and dreaming over the livid face
Since they uncovered it; abruptly he turned his head
Above his bowed shoulder, saying 'It's enough.
Dog, blaspheme not. Go to your own place.
My son found death in recklessness, I fear in folly;

Write that and leave us alone; go hence and leave us

To mourn and hope.' 'Well, Mr. Fraser. You understand . . .'

'I am very patient,' the old man said, thrusting

His hollowed face toward the other, the closely set

Inflamed brown eyes pushing like the burnt end of a stick

That has been used to stir fire; the man stepped backward.

'Did he say patient! . . . Well, is your husband here?'

Payne's mouth jerked and froze hard, her hands quieted.

'I will call him. Come to the room downstairs.'

She said at the foot of the stair, 'This way, sir. It's dark.

Will you have to go ... to see the cliff, to see

The cliff?' 'Hm, what's that?' 'Where he fell.'

'Can we drive there?' 'No, ride and walk.' 'Look here,'

He said, 'I've come sixty-five miles already.

You're sure it was accidental?' 'Yes.' 'Well.

I always try to save the family feelings

When the case is not clear.' He tried his pen,

Shook it, and wrote. Fayne watched, quiet and cold, thinking that

Lance

Would not have to be questioned; he was saved now; And saw the man to his car. When he had gone She thought that now she could laugh or cry if she wanted to, Now Lance was saved, but her nerves and her mind stood quiet.

She looked at the dusty gate and the dark house-gable In the stagnant air against the black cloud, and perceived that all

events are exact and were shaped beforehand, And spaced in a steel frame; when they come up we know them;

there is nothing for excitement.

She went in,

And found Lance in the dark at the head of the stair, bent forward like a great bird. 'Has he gone, Fayne?'
'Did you know he was here?' 'I will live on,' he answered,

'seems to be best. I loved him well; he died instantly,
No anger nor pain. Davis has dug a place by the children's

graves.'

On account of the dull weather

And closing twilight the group on the hilltop was hardly visible

in their vast scene. It was quite evident

That not only Pico Blanco against the north, and the gray Ven-

tanas, but even every dry fold And gully of the humbler hills was almost by an infinite measure

of more importance

Than the few faint figures on the bare height, The truck, and three saddled horses, And some persons.

The old man swayed and shook, standing praying
At the head of a dug slot
Beside the pile of pale earth.
The heavy great brown-furred sky that covered all things made

a red point in the west, lost it and darkened, And the Point Sur lighthouse made a thin stabbing from the

northwest.

Swaying on his heels and toes the old man prayed:

'Oh Lord our God, when thy churches fell off from thee

To go awhoring after organ music,

Singing-women and lecturers, then my people

Came out from among them; and when thy last church,

Thy little band, thy chosen, was turned at length

To lust for wealth and amusement and worldly vanities,

I cried against them and I came forth from among them.

I promised thee in that day that I and my house

Would remain faithful, thou must never despair;

I said, though all men forget thee thou hast a fort

Here in these hills, one candle burning in the infidel world,

And my house is thy people.

My children died,

And I laid them in this place and begot more children
To be thy servants, and I taught them thy ways, but they fell

away from thee.

They found their pleasure among the ungodly, and I believe They made themselves drunk with wine, and my dear son is

fallen.

He died on the shore. One half of the curse of Eli has fallen

upon me.'

He covered his face with his knotted hands and stood gasping,

And said, 'I loved him. Here he is, Lord.

Surely thou hast forgiven his sins as I have forgiven them,

And wilt lift him to thy glory on the last day.'

The old man stood silent, lifting his face, and fixed his deep

close-set eyes, like the eyes of an old ape, Small, dark and melancholy under the bar of the brow, between

the wide cheek-bones, fixed them far off Across the darkening ridges and ocean upon that single red spot

that waned in the western sky,
And said 'The world darkens and the end is coming.
I cannot beget more children; I am old and empty,
And my wife is old. All men have turned their faces away from

thee;

I alone am thy church. Lord God, I beseech thee not to despair,

But remember thine ancient power, and smite the ungodly on

their mouths

And the faithless churches with utter destruction. For Jesus'

sake, amen.' While he prayed, Fayne watched Lance With pity and fear; and Mary Abbey, who was there with her

father,

Kept stealing glances at Lance through her wet eyelashes. She whispered to Fayne: 'Oh, Lance looks dreadfully. I never knew he loved him so dreadfully.' Fayne answered, 'Yes, he did'; and looked up at Lance With pity and fear. 'He looks as if he'd fall sick,' Mary said. Fayne answered, 'No, he is strong. He hasn't eaten since Michael died; maybe He hasn't slept.' Mary said, wiping her eyes, 'His face is so sad and fine, like carved marble. They say he carried him all the way home, up that cliff.' The old man ended his prayer, the redwood box Was lowered with ropes; Lance had the weight at one end, Old Fraser and Davis at the other. The ropes cut grooves In the earth edges. While they were shovelling earth, Mary Abbey, with a sudden abandoned gesture Of the hand that had the handkerchief in it, ran up to Lance On the scraped ground. 'Don't grieve so.' She reached and

touched

His hand on the spade-handle. 'It makes me afraid for you.

We all loved him; life has to go on.' He jerked his hand,

And looked down at her face with startled eyes

So pale gray-blue that all the light that remained in the world

Under the low black sky seemed to live in them,

Stammering, 'No. No. He fell from the cliff.' She said, 'I know,

Lance.

We have to bear it. I loved him too.' He gathered his dreaming

nerves

Into the bundle again and said, 'Oh. All right. Please keep out of

the way for the time.

We have this to do.' 'Good-bye,' she answered patiently. 'Father's calling me.'

The pit was filled full and mounded; Fayne came and said, 'What was she saying to you?' 'Nothing.

Who?' 'Mary Abbey.' 'I didn't see her.'
'What, Lance? She came and spoke to you.' 'I'd rather be there

with Michael,' he answered. 'Dear, you must rouse yourself. Life has to go on.' 'Somebody was saying so, I think. There's not a hawk in the sky.' She answered from a hoarse

throat, 'After dark? What are you dreaming? See, Davie's turned on the headlights.' 'I hate them,' he said,

'killers, dirty chicken-thieves.'

The farm-truck headlights

Shone on the mounded earth, and cast its enormously lengthened

shadow and the shadows of a few moving Persons across the world, with the beam of light, over mound

beyond mound of bare autumn hills, and black Ocean under the black-roofed evening.

VI

That night he returned

To lie with Fayne in their bed, but like two strangers

Lying in one bed in a crowded inn, who avoid
Touching each other; but the fifth night
She laid her hand on the smooth strength of his breast,
He pretended to be asleep, she moved against him,
Plucking his throat with her lips. He answered, 'After all?

You're right. If we're to live in this life

We'll keep its customs.' He approached her confidently,

And had no power. The little irrational anger

At finding himself ridiculous brought to his mind

That worse rage, never before clearly remembered,

But now to the last moment; or imagined. He drew

His limbs from Payne's without thinking of her, and lay still, with shut fists,

Sweating, staring up spirals of awful darkness, that spun away up and wound over his eyes

Around a hollow gray core with flecks in it. 'I am damned unjustly. I did it in a moment.'

But Fayne knew nothing

Of the shut agony beside her; only she was troubled at heart, and wondering

Whether he had ceased to love her said tenderly, 'Sleep,

Darling. I didn't mean. I didn't want.

Only I love you.' He felt her instinctive hand

Move downward fondling along the flat of his belly.

He set it aside and spoke, so low that her ears

Lost every word between the hair and the pillow.

'What, dearest?' 'I know it,' he said, 'they're dogs: that was exactly

Fit to tell dogs. I can be damned

At home as well.' 'Hush, dear.' 'I don't make a good murderer,'

He said, 'I sweat.' She was silent and heard him breathing,

And mourned, 'Oh, cover your mind with quietness to-night.

In the morning you'll face it down again. This will get well with time.

It was really only a dreadful accident.' 'Very damnable,' he said,

'Very true.' Fayne said, 'We'll live, sweetheart, to feel it

Only a dreadful accident, and the sad death

Of one we loved.' 'That's your smooth skin.

The fires fester on mine. Will you do something

For me?' 'Dearest, with all my heart.' 'An easy kindness:

Shut up your mouth.'

He got up after a time;

When he went out she followed, trembling. He turned on her

Outside the door. 'I'm not going to Salinas,'

He whispered, 'nor bump myself off either.

I'll not starve your hawks of their snatch o' meat.

Now let me alone for Christ's sake.' She stood and saw him

Against the starlit window at the end steal down

The hallway, go past the stairhead, and enter the empty

Room of his brother. He slept there from that night on,

And seemed to regain calm strength.

VII

In the course of a month Rain seemed at hand, the south wind whetting his knife on the

long mountain and wild clouds flying; Lance and his father set out to burn the hill to make pasture. They

carried fire in forkfuls of straw

Along the base of the south wall of their valley; the horses they

rode snorted against it, and smoke Boiled, but the seaward end of the hill would only be burnt in

patches. Inland, at the parched end, A reach of high grass and sage might have led out the fire to the

forest, and Lance rode up

To watch a flame down the wind to black out the danger. He carried two barley-sacks and went to the Abbeys' trough At the hill spring to dip them, to beat down the fire's Creepings up wind. From that spur of the mountain He saw the planted pine trees at Abbey's place, And riding back with the dipped sacks, the vale Of his own place, the smoke-mist, and Sycamore Creek Wound like a long serpent down the small fields. He set his fires and watched them rage with the wind, Easily stifling their returns, riding herd On the black line; then from the base of the hill Red surf, and the dark spray rolled back by the wind,

Of the other fire came up roaring. The lines met
On the fall of the hill like waves at a river's mouth
That spout up and kill each other, and hang white spray
On cold clear wind.

A rabbit with blazing fur broke through the back-fire,

Bounding and falling, it passed by Lance and ran

Straight into the stem of a wild lilac bush,

He saw it was blind from the fire, and watching it struggle away

Up its dark pain, saw Mary Abbey coming down the black hill against the white sky,

Treading on embers. Lance turned and hardened in the saddle, and saw the vale below him a long trough of smoke

Spilled northward, then Mary came near and said, 'I wanted to talk to you. I saw you ride by the water-trough.'

He shuddered and said, 'What? I'll watch the fire.' 'Fayne doesn't like me so well I think

Since Michael . . . indeed I'm ashamed to be always around your house.'

'I noticed you there,' he said, carefully regarding

The dark braids of her hair, and the pale brown face

Seen from above. 'I don't know,' she said.

'My father says to go away for a time,

His sister lives on a place in Idaho.

But I wouldn't want to forget. But I told Fayne . . .

So I don't know. We could see that you grieved for him

More deeply than anyone else, and all these great hills are empty.'

He said, 'Is that all?' 'Ah . . . ? Yes,' she answered,

And turned away and looked back. Lance found that the bridleleather

Had broken suddenly between his hands, and said 'You won't get anything from Fayne; she's hard as iron.

Why do you follow us around? What do you think you'll find out?' She said, 'Your grief is greater perhaps,

For you knew him longer. But you have Fayne and I have nobody: speak kindly to me. As I remember,

At first it came from seeing you and Fayne so happy in each other,

I wanted to be like that. I can't talk well, like Fayne,

But I read a great deal.' He stared at her face and began to knot the bridle, his hands relaxing,

And said, 'I must ride around by the oak-scrub and see that the fire has checked. I've got to be watchful always.

Will you stay here?' He went and returned and said, 'Come

down to our place whenever you are lonely, Mary.

My mother's quite well again. His death was ... do people talk

much about it?' She looked in wonder at his face, And he with numbed lips: 'What lies do they . . . can't you

speak out?' 'I never

Talked about it with anyone, since Nina Dolman Told us that day. Truly there's nothing to be said by anyone

Except, he was bright with life and suddenly nothing, nothing,

nothing, darkness.'

Lance breathed and said sharply, 'I wouldn't bet on it

If I were you. Mary, you are tender and merciful:

Don't come to the house; Fayne is like iron. You'd better

Run home and forget about us. Unless you should hear something

I ought to know.' 'What do you mean?' 'Good-bye.'

She saw his bridle-hand lift, she said 'I've no pride,

I pray you not to leave me yet, Lance.

I loved him greatly, and now that bond hangs cut,

Bleeding on the empty world, it reaches after

You that were near him, Fayne and you. I was always

Without companions, and now I'd give anything

To be in your friendship a little.' 'Anything?' he said.

'You faithful women.

Fayne was five days. Mmhm, I have seen a vision. My eyes are opened I believe.'

He rode across the burnt hill,
Watching the wind swirl up the ashes and flatten
The spits of smoke. Past the singed oak-scrub he began to wonder,
If there was honey in the little tree, had . . . the dead
Tasted it before he died? 'You'd better be off to Idaho.
... I shy from his name like a scared horse.
By God, I'd better get used to it; I've got to live with it.'
He looked sharply all about the burnt solitude
To be sure of no hearers, and recited aloud:
'I killed Michael. My name is Lance Fraser.
I murdered my brother Michael. I was plastered,
But I caught 'em at it. I killed my brother Michael.
I'm not afraid to sleep in his room or even

Take over his girl if I choose. I am a dog,

But so are all.'

The tall man riding the little bay horse

Along the burnt ridge, talking loudly to nothing but the ashdrifting wind; a shadow passed his right shoulder;

He turned on it with slitted eyes, and saw through the strained lashes against the gray wind a ghastly old woman

Pursuing him, bent double with age and fury, her brown cloak wild on the wind, but when she turned up the wind

It was only a redtail hawk that hunted

On the burnt borders, making her profit in the trouble of fieldmice. Lance groaned in his throat 'Go up you devil.

Ask your high places whether they can save you next time.'

VIII

Leo Ramirez rode down on business About redwood for fence-posts; he asked in vain For Lance, and had to deal with old Eraser. When he went out He saw red hair around the corner of the house And found Fayne in the garden, and asked for Lance. 'I couldn't tell you. I saw him ride to the south. He'll be home soon for supper.' Ramirez stood In troubled silence, looking at the earth, and said 'I wonder ought I to tell him . . . ' Payne's body quivered Ever so slightly, her face grew carefully blank. 'What, Leo?' 'Will Howard, for instance. Mouths that can't Shut up for the love of God.' 'He drives the coast-stage,' Fayne answered carefully. Ramirez looked over the creek At the branded flanks of the south hill, and no rain had come To streak them with gray relentings. 'He didn't see it,' He said; 'and those two janes on vacation Went back to town the next day.' He giggled, remembering The sailing-ship stippled on the white skin, And fixed his mind smooth again. Fayne said, 'How dares he Lie about us?' Ramirez's brown soft eyes Regarded her with mournful wonder and slid away. He said, 'You was very quick-thinking.' 'What?' she said, 'You were there.

And when I cried to him to be careful you looked
And saw him larking on the rock, and you saw him fall,
You could see very plainly in the awful moonlight.
These are things, Leo, that you could swear to.' He nodded,
And slid his red tongue along his dry lips and answered,
'Yes'm.' 'So Howard's a liar,' she said. 'But don't tell Lance;
He'd break him in two. We'll all do very well,
All wicked stories will die, long long before
Our ache of loss.' 'Yes'm.' She walked beside him
To his tethered horse, and charmed him with an impulsive handclasp

After he was in the saddle.

She stood with her face high, the

great sponge of red hair Lying like a helmet-plume on her shoulders, and thought she was

sure of conquering security but she was tired; She was not afraid of the enemy world, but Michael would never

be here laughing again. On the hill, In the hill he lay; it was stranger than that, and sharper. And his

killer

Ought to be hated a little in the much love. The smells in the

wind were of ocean, the reedy creek-mouth, Cows, and wood-smoke, and chile-con-carne on the kitchen stove;

it was harder to analyze thoughts in the mind.

She looked at the dear house and its gables

Darkening so low against the hill and wide sky and the evening

color commencing; it was Lance's nest Where he was born, and his great white body grew high and

beautiful. Old Davie shuffled up from the calf-pens Into the house; then far and high, like a tiny horn on the hill

against the green-saffron heaven

Lance grew into sight, the man and the horse and the evening

peace. He was well again; he was sometimes cheerful Since the early plowing; his muscles needed strong labor. He was

like this mountain coast,
All beautiful, with chances of brutal violence; precipitous, darknatured, beautiful; without humor, without ever

A glimmer of gayety; blind gray headland and arid mountain,

and trailing from his shoulders the infinite ocean.

So love, that hunts always outside the human for his choice of metaphors,

Pictured her man on her mind. He dropped from sight In the hill thickets. She thought, 'That's the direction From the Abbeys' or farther south. Mary Abbey's Quit haunting our house.' The sky grew ever more luminous

pale,

The hills more solid purple. At the valley sea-mouth pale rose

layered over amber, and over the rose Pale violet, high over the lifted hawk-wings of divided hills, to

one fine twist of flamingo-feather Cloud flying in the wind and arch of the world.

A bat flitted up

the still glimmer.

Fayne went up the drive and opened the gate
For Lance coming across the fields. He looked
As if he had fought, a victory; Fayne was silent;
He nodded, and said, 'I've got it over with. You were right.'
She saw a thin drift of blood on the bay's foreleg;
A big brown bird hung from the saddle-thongs,

The half-spread sail of one wing clasped Lance's knee; He had his rifle. 'Another hawk, Lance?' 'Fve been there,'* He answered. 'Oh, this? I pick 'em off when I see 'em. I've been back to that place.' 'What place, dear?' 'The . . . Slaughter-house. Under the cliff. Ah: I looked around there. And rubbed that . . . time into my eyes Until it formed. Now I guess it won't mix With every mouthful of air; I can call it to memory Or shut it up.' Fayne looked at his drawn face. But she thought he seemed a degree restored To natural goodness again, for he dismounted And walked beside her. She smelled the prickly sweet fragrance Of whiskey, and said: 'That nasty old man was there. Lance: you were careful with him?' 'Care?' he said, 'Hell. We talked about fish. ... I heard once about a fellow in jail Kept banging his head on the wall until he died:

I'd liefer have done that than killed my brother.

I often . . . miss him.' He stopped to tie up the hawk's feet
To the top wire of the fence; thence they went on
Without speaking.

At supper he said suddenly across the table,

'Listen, dad.

Are not two sparrows sold for a farthing? When Mikey and I

were little you used to have prayers in the evenings And flogged us the times we snickered: why did you quit?' Old

Fraser fixed his narrow-set apelike eyes
On Lance's face; they seemed to become one thrusting darkness,

but he said nothing. After a time Lance said, 'But why did you quit?' 'Because I grew old and

powerless,' the old man answered. Lance: 'What was that You used to read about two sparrows for a farthing?' 'The Book

is there.' He nodded toward the other room.
'Look it out for yourself.' When they stood up from table Lance

said, 'I wish you would read it for us,

About the sparrows.' 'I will not,' he said, 'read for your mockery. I am utterly left alone on earth;

And God will not rise up in my time.' But Lance: 'Doesn't it say No sparrow can fall down without God?' Fayne said, 'Oh,

Lance: come on.'

'No, no; I want him to read and pray.

What does that mean, fall to earth without God?

Does it mean that God fells it? Fayne and I

Know better than that: ah, Fayne? We know, ah?

But God connives.

Do read about the two sparrows.' His roving glance Came on his mother's blanched and full-moon face, The pouched watery blue eyes, and the mouth always Thirsting for breath. 'No, no, I'll keep still, mother. I didn't want to tease him, I was in earnest To have prayers again.'

But he remained in the room Until his mother had gone up to bed, then instantly Said, 'Listen, dad. Be a good sport.

Are not two sparrows sold for a farthing?' Fayne had watched

him

Sitting stone-still, only twitching his hands,
His face hollow in the lamp-shadow: she went quickly
And touched his shoulder; she smoothed her hand on his throat,
Saying, 'Please, Lance, no more of that. Why will you do it?'
'Sh,' he said, 'I have him by a raw spot: keep out.
He spooned the gospel down my throat when I was a cub:
Why's he so tight wi' that farthing? Once, dad, you whipped

Mikey

For spelling the name of God backward
Until the red crucifixion ran down his legs.
Do you remember the brave little brown legs
All smeared and welted?' The old man eyed him and said,
'You lie. He had a thorn-scratch that opened.' 'Booh,' Lance

answered,

'I won't quarrel with you. I want the truth:
Are not two sparrows sold for a farthing?' Old Fraser
Groaned, and the straight edge of the lamp-shade shadow
That crossed his broad face obliquely over the burning
Blackness of the eyes, but left the stiff mouth and jaw
In the yellow light, shook with his passion. He said, 'My Master

also

Was mocked cruelly by those he loved, desiring to save them.

You have a strong body, and if I struck you You'd take me by the wrists like a little child. I am in my house

and I have no one to help me.

I am old and worn out; my strength is gone and white hair has

come, but honor has not come. I say that God Is not mocked; but a feeble ailing old man, who loved his boys

too indulgently and has seen the blithe hands
Reach out for damnation, and the happy feet ... Oh ...
Is rightly mocked. Oh Lance, over Michael's death.' Lance, pale

and mumbling: 'We all have troubles, old man; Yours have come late. Well. Are not two sparrows , . , n Faync

cried, 'Lance, Lance, for pity
Hush, whatever he did to you when you were little.
He earns peace now.' 'Mm,' he said, 'where's that? IVe

Been trying to get him to call me about those sparrows:

The old man won't play: we've an ace in the hole too.

Here it is for nothing, old man:

I rode by the Abbeys' line-fence along the steep

Over Wreck Beach, and there's a young deer, a spike-buck,

Hanging dead on the wire, made a bad jump

From the low side. The barbs caught him by the loins,

Across the belly at the spring of the haunches, the top wire.

So there he hangs with his head down, the fore-hooves

Reaching the ground: they dug two trenches in it

Under his suspended nose. That's when he dragged at the barbs

Caught in his belly, his hind legs hacking the air.

No doubt he lived for a week: nothing has touched him: a young

spike-buck:

A week of torture. What was that for, ah? D'you think God couldn't see him? The place is very naked and

open, and the sea glittering below; He hangs like a sign on the earth's forehead, y' could see him from

China. . . . But keep the wind side. For a loving God, a stinking monument.' 'Bosh,' the old man

answered,

And stood up, and puckering a miminy mouth: 'Your litde buck! There is not one soul in hell but would take his place on the wire Shouting for joy . . . and few men past fifty.' Lance also, Made surly by the slow death of whiskey in his blood, Stood up: 'Your merciful God, that made you whip little boys.

We're dogs, But done licking those feet.' He bulked in the old man's way to

the door, towering in the shadow, and forced him Toward the near corner. Fayne ran between them. 'Tell me the

truth,' Lance said, 'do you believe in your God?'
Old Fraser, who had stood glaring like a bayed cat, suddenly

dwindled; and felt outside the walled cube
Of lamplight, under gray stars no Scottish nor Palestinian uplands

but the godless hills of America Like vacant-eyed bison lying toward the sea, waiting for rain.

He moved his lips without breath, he struck

His throat and said feebly: 'I am choked and dried up with the running sands.

I have prayed a great deal in vain, and seen the whole earth Shed faith like leaves;

And the faces of sin round as the sun and morality
Sneered to death. I cannot
Live unless I believe. ... I cannot live';
And stood all shrunken. Lance, awed: 'My God, who'd ever 'a'

thought

He could be plagued into honesty?' The old man
Cried fiercely: 'I believe. Ah: tell your people to be careful
Of the God they have backed into a snarling corner,
And laugh off like a dirty story.' 'That's it,' Lance answered.
'Dogs. We all are.' He stood backward, the old man
Passed slowly, staring, saying, 'Make yourself ready if you can.
For I see you are changed.'

Fayne shuddered and said,

'What does he mean?' 'He? Nothing. He means two sparrows For a farthing.' She said, 'Lance . . . Lance?' He moved to leave her; she breathed and said, 'Can you hear? We were doing, what you thought. It seemed . . . usual That night: both drunk: he was going away ... So what you

did, Lance,

Was justice.' 'Agh,' he said, 'nudge me wi' that, still?
I know it perfectly. What does it matter, what farthing
Sold them?' Fayne, sobbing: 'Oh, then, we did not. It is not true.
I lied.' 'It would not be possible to tell you,' he said,
'How little I care.' She, with both hands at her white throat, but

lifting her face:

'Yes. I can bear that. We've sailed I think away past the narrows

of common faithfulness. Then care for this: To be able to live, in spite of pain and that horror and the dear

blood on your hands, and your father's God,
To be able to go on in pure silence
In your own power, not panting for people's judgment, nor the

pitiful consolation of punishing yourself Because an old man filled you with dreams of sin

When you were little: you are not one of the sparrows, you are

not a flock-bird: but alone in your nature, Separate as a gray hawk.' 'The very thing I was thinking,' he

answered.

'If you'd take your red hair and spindly face
Out of my lamplight I'd be alone: it's like a burst blood-vessel
In the eye of thought.'

IX

Old Mrs. Fraser

Caught cold and remained in bed, the bronchial pain Frightened her heart with memories of worse anguish. Fayne went back and forth from the stove to the bed Heating flannels, to lay them on the white upland Between the blond mountains of falling flesh That had fed Lance. Going by the curtainless window She looked whether she could see him, across the fields Or up the burnt hill. Not Lance, but a smaller figure Was coming down the black hill under white clouds: Mary Abbey: her father had horses enough, Was she walking down here?

Lance's mother

Wished for that wintergreen oil again; Fayne rubbed it
On the white plain and the roots of the great soft udders.
She could feel in her finger-tips the suck and rattle
Of phlegm in the breathing-tubes, the old woman coughing
And saying 'I see there was four sheets in the wash again
From you and Lance; well, dearie, don't fret.
He's just his father all over, crazy as hawks.
They get to thinking Antichrist and the Jews and the wicked

Pope in Rome

And scunner at every arrangement for human comfort.

Then they come home like hungry sailors from sea.

You're all worn out in the morning; my feet are cold.'

She coughed and panted; Fayne rubbed the oil. The old woman

said,

'My feet are cold.' Fayne answered sadly 'I'll rub them.' 'No, if you'd get me an iron; a fine hot flat-iron

Done up in cloth is a great comfort in bed.

Right often it's been a husband to me when my old man

Was prophesying around and a fresh cow

Cried all the night.'

Fayne went downstairs for the iron

And heard a wonderful sound behind the house; she heard Lance laughing.

She looked from the door and saw old Davie by the limewashed hen-house, leaning both hands on a long shovel,

Gaze at the ground; Lance crouched near by, with blood on his hands and something between his knees, red feathers,

That fiery old half-bred game-cock, that sent the dogs

Yelping for mercy. A little Cooper's-hawk was tethered in front of Lance to a driven peg,

One wing bloodily trailing; Lance pushed the game-cock toward it and the hawk fell, tripped by its wing,

But crutched itself on the other and came up again,

Erect and watchful, holding the earth with its yellow feet.

Lance pushed and freed the game-cock, that eagerly

Staring-hackled in his battle-passion

Leaped up and struck down; the hawk tripped by its wing

Fell quivering under the spurs, but a long-fingered

Lean yellow hand reaching up out of ruin

Plucked at the red king's breast: who charged again: one hawkwing

Waved, and the talons mysteriously accomplished

Many quick bitter acts, whence the red king

Reeled out of hope. He crouched beyond tether's reach,

Propping himself on both wings, but the sinking head

Still stretched for fight; then dull-eyed, at strength's end,

Went staggering to it again. The yellow hands

Easily made him what would never any more

Chirp over bright corn to the hens or subdue a rival.

Lance came, and the little hawk ran quickly and fell

Onto its broken shoulder at the tether's end. Lance picked up the dying game-cock;

Red grains of wheat from the torn crop fell down with the blood. Fayne watched from the open door; she saw him

Turn at the click of a gate, and Mary Abbey came up from the

creek-bed path. At sight of Lance She stopped; her hands went up to her throat. He, frowning:

'What do you want . . . Mary?' She lowered her hands And stepping backward almost inaudibly said, 'I ... Came the back way. I ... came to see Fayne.' She had hurried

and was breathing hard. Lance stared at her, And said 'Go on in, confess your sins.' He turned with his

shoulder toward her; the bleeding bird in his hands Stretched itself, thrusting back with the spurs as if it were killing

its last rival, and suddenly died, With a bright bubble of blood in the gaping beak. Old Davie

laughed, but not Lance; the little hawk

Stood up and watched all with intent eyes. Mary stayed wringing

her hands and Fayne came from the door, Then Mary, half running toward her: 'I hardly bear to see

blood: let me go in.' Fayne said to Lance:
'It won.' 'It will lose,' he said in his throat, 'when my heel is

on it.' She, gravely: 'It fought well, Lance.

Have you hurt your hands?' 'Ugh,' he said, 'nothing: the vermin.' He moved toward the little captive, that looked up at

him

With cold intentness; the blood had started again from its broken

shoulder and striped the dead wing. Mary Abbey, Shrilly, whipping the air with her hands: 'Let me go!' Lance

raised his foot to tread, but the victim's intent Concentration of binocular eyes looked human; Mary cried

shrilly: 'They told me, my father said . . . And Nina told me ... Oh Fayne!' Lance, suddenly rigid:

'What's that?' Fayne answered steadily and said, 'Its life Is little value to it with a broken wing. Come into the house.'

She answered 'I am afraid.'
But approached the door, whispering 'What kind of a house,

with blood sprinkled

Where you enter the door: what have you done? His hands are red.' Lance turned from the hawk and said with

his teeth showing, 'Tell your father

That I may soon be with this,' he toed the dead cock, 'our

second-sighted old Scotchman has got a hunch, But not with that, not caught alive.' She fled from him To the open door. Fayne, jerking her face but not Her shoulders toward him, said low: 'You speak of things Less real than nothing. It is not courage to make Danger where there is none.' She followed Mary Abbey Into the door, saying: 'Lance is not well. He loved his brother Most deeply, and having heard of venomous talk Makes the wound burn. Have you too been listening To our enemies?' Mary, trembling in the house twilight: 'I know you couldn't speak calmly, if, if ... Oh Fayne. But every person . . . What have I done?' 'Will you hush,'

Fayne said,

'Mrs, Gomez is probably not interested
In your girl dreams.' Then Mary was silent, seeing
The dark ruler of the kitchen. Fayne took the iron,
And said on the stair, 'I have to attend to Lance's mother:
You'd better stay with me. Then we'll walk.' At the room door:
'Mary Abbey is here, Mother.'

Mary faltered

At the air of the room, the stove-heat and stale hangings in

the air

Of wintergreen and eucalyptus. She stood close to the door, And felt the weary mill turn in her mind, Unable to think of any definite thing, painfully grinding, turning.

Old Mrs. Fraser

Sniffed and said, 'I can smell scorching cloth,
Did you try it with a wet finger? It ought to sizz
But if it whistles it will burn the sheets; Mary, are you sick?
You look all blue by the mouth,' she wagged her head in the

pillow, 'watch your heart.' Fayne, kneeling
To slip the iron under the covers of the bed, tossed back her

bright hair and said, 'She's all right, Mother. Lance was having a kind of cock-fight in the back yard, that struck her pale: she's one of those delicate Natures that die at seeing blood.'

The weary mill of the mind

struck a hard kernel and seemed to fall Down hollow waters; Mary leaned on the door-frame, clenching

her fists not to go down with it, biting Her white lip, the circle of sight contracted until only the blood-

splatch of Fayne's hair was visible At the hub of the whirlpool. She slid with her back to the steep

door-frame and did not fall; Fayne helped her
To escape the room, the old woman far off proclaiming 'It is her

heart.'

Mary leaned on the newel

Of the stairhead to find her strength to go down, and said,
'I am so caught. And someone has daubed every
Beam of your house with it. All women have to bear blood
But mine has stopped. Please go first, Fayne,
For you don't hate me yet; now I can't bear
To meet . . . anyone.' Fayne slowly said, 'It was Michael?'
'I am in terror,' she answered, 'of every living thing,
And him, and you.' Payne's triangular face,
The high cheek-bones and narrow jaw, thrust in the twilight
Opposite the other's white oval, as a small perching hawk
Thrusts with her head, forcing the shapes of things
To grow alive in the motion of the eyes
And yield up their hunted secrets: Fayne peered at her,
Trembling, and said, 'Then follow.'

They went out the front

way;

No one was seen; Fayne said: 'It is horrible to be nearing New

Year's

And still the dust and the sun, as if it could never rain. Would

you like to be nurse to that old woman? She's Lance's mother.' Mary said faintly, stumbling on the plain

path, 'I have no mother: and the raging Blue of your eyes hates me.' 'What you have heard,' Fayne said,

'is only the common lies of the shoie.

It's natural for people to furnish a house with lies if it meets

misfortune. When a man loses his property

He's called fool, or thief; when they see you crushed

By the sudden death of someone you love they begin to hint

murder; it's human nature. If you're weak enough, Believe them; it won't hurt us. But what are you here for?' She

answered, leaning her hand on the post of the little gate
To steady her body: 'I am not strong like you. I am in danger

of killing myself, if ...

Or if I believe them.' 'Better than you,' Fayne said, 'have died.

Come on.' A little way past the gate, Mary said, 'What is it? You too are trembling!' She answered,

trembling, 'Oh no: my life is easy. Dear,
We're friends, we mustn't make mysteries; tell me, won't you,

what's all this web of trouble

You stare so white through? You can count on my loving friendship, and my

Forgiveness, if for any reason . . . My worst enemy Will call me warm-hearted; and if I once had the name Of being a jealous woman in my love for Lance:

Well,' she said with a calm voice, her face twisting
Like a small white flame specked with flying ashes,
'That wears, it softens. And he ... grows morose and strange,
Is not perfectly a splendor in my eyes any more.
I will confess that I cannot feel so warmly about him
As once I did. . , . Here above the beehives, Mary,
Nobody ever conies, and you could tell me
Everything safely; and if any advice of mine
Could help, though I am not wise.'

They stood silently,

Turning their faces away from each other,
In a wind acrid with stale honey and the life of bees.
Mary Abbey shuddered and said, 'I came here
To tell you. Oh, Oh. I used to seem to myself
Locked in, cold and unwishing; but . . . Michael's . . . love
Made April in me, and the sudden emptiness of death
Tore ... I was much changed: you remember
How I clung to you in the desert of the days afterwards,
And tired you into dislike, until you turned
Hard eyes toward me. The first time I saw Lance alone

He was riding in fire and ashes; he was more unkind

Than you ever were.' Fayne tasted

The crack in her bitten lip, and shut her eyes and said softly,

'Go on, sweetheart'; but the dark-haired one

Only wept, and Fayne said, 'You've told me nothing,

Sweetheart.' She answered, 'Are you still really my friend?

Don't look at me,' and turned her face from Fayne,

Saying, 'I was so aching lonely. I only wanted

To be friends with someone: he really ... he took me roughly

On the great lonely hill; it hurt, does it hurt at first

If you are loved?' Fayne had stopped trembling and stood

With bones and teeth showing through the skin of her face,

And trying to speak moaned slightly, and avoided

The little blind hand feeling for hers. 'But still I

Strain and ache to be near him.' Fayne took the hand,

And with her unfleshed mouth kissed Mary's hair,

And tried to speak, and with painful care: 'Go ... on ...

Sweetheart?' 'Then they told me that he killed Michael.

That was not true. Oh yes, I know, but I thought

If I loved where I ought to hate I would kill myself.

I have always been as regular as the new moon,

And this time, twelve days have passed. When I was troubling

About that, that was when they told me. I thought

About a coyote that was caught near our house

In two steel traps at once, so that it couldn't

Stand nor lie down.' Fayne touched her teeth with her tongue

Until the stretched white lips came slowly to cover them,

And said, 'Do you mean?' She answered, 'I am so caught.

I know, I have a book about it. So I came here.

Your dooryard was full of blood.' Fayne said, 'Maybe you are.

He's travelled away past caring, and would let

Nature fly. I'd naturally . . .

I have to control my starts, because Lance,

Who's worth ten thousand of you, hangs on the scale.

D' y' love him, sweetheart?' She turned her face toward her,

Saying, 'Yes.' Fayne mumbled and said, 'I'd naturally . . .

It's babies like you . . . Listen to me.

I took Lance in my hand in that bad night

To fling at the world. We do not have to let the dogs judge for

us. I told him that we are our own people
And can live by ourselves: if we could endure the pain of being

lonely. Do you think you with Lance

Could strangle time? I am holding the made world by the throat Until I can make it change, and open the knot that past time

tied. To undo past time, and mend

The finished world: while you were busy teething your young

virginity. I have to control myself.

Last year I'd 'a' let

Nature fly; changed your baby face wi' my hands,

Sweetheart: but I cannot risk: life has changed.' 'Oh Fayne! why

did you say . . . ' 'I'm not a tame animal,'

She answered, 'the wild ones are not promiscuous. What would

you do,' her voice thinning to a wire, 'if . . . Lance . . .

If it proved true, that you'd given your little dry heart and careful body

And anxious little savings of honor

For a prize to your lover's murderer: could you walk, eat, sleep, While you knew that?' She said, 'It is true then.

I had made up my mind: indeed I long for it.

Sleep: Oh, you'll see.' Fayne drew in breath like one

Drinking in a desert passion, and said, 'You've not

Enough courage.' 'Not for anything else,' Mary answered;
'But that'; and began to go back down the dry hill.

Fayne followed, with eyes like the blue flame of sulphur

Under the fever of her hair, and lips reddening.

The moment of joy withered out of her face.
'I am fighting the whole people, do you think I'll risk:

For the pleasure of a small soft fool's removal,

Who'd weep it out to her father or leave a letter. . . . Oh, you:

it's not true.

Lance is no murderer, you're innocent as far as that. I saw with my eyes your unmourned lover Clambering up the ledges in his happy drunkenness, All alone, and the shale broke in his hands; I saw him pitching down the white moonlight, And heard the noise like a melon of his head on rock

In the clatter of the falling pebbles. Lance came up the sand

After I screamed.' Mary Abbey stood swaying and said,

'If you knew my heart you'd pity me.' Fayne, amazed: 'Pity

you

For having had Lance?' and said hoarsely, 'When did you tell

him

That you think you are pregnant?' 'Oh, Oh,' she stammered, 'Never. You hate me.' 'You're good at guessing,' Fayne said. 'What do you want here, money to bribe a doctor? We have no money here. Yet it seems I must help you,

Or worse will come. I know a woman in the city . . . When you start east . . . But you must promise never to come

back

Into the drawing net of our lives.'

Χ

When Mary had gone,

Fayne went where Lance had been; but only the little hawk Stood in the dust, hopeless and watchful, with its own misery And a shadow of its own, between the privy and the hen-house

and the back door. Fayne thought: would Lance
Be harmed if she should give it the gift? and fetched the axe

from the wood-block, but forgot to be merciful And went upstairs. She washed herself, brushed her bright fleece,

and came down.

She found Lance at the fence-corner Where the north pasture comes down to drink. He had looped

his belt around the neck of a yearling colt That had a head like a barrel; the little body and long knotted

legs of nature, but the head enormous, Like a barrel-headed beast in a dream. 'Oh Lance, what ails it?'

He stared at her

And answered, faintly smiling, 'I guess a little Message from someone.' 'What?' she said. 'Nothing. We don't

have rattlers

In the middle of winter.' 'Is it a rattlesnake bite?'
'They sleep in the rocks and holes, twisted in bunches,
They won't strike if you dig them up: but here

On his lip are the pricks.' He unhaltered

The shuddering colt. 'Stumble away, poor thing.

That was a mean trick, to sung the innocent.'

Fayne said, 'Was it a rattlesnake bite?' 'Mm: but

What sent it up?' 'This weather,' she said, 'the vicious sun.'

'Fine hawk's-weather, ah? Did Mary what's-her-name

Tell you her young sins?' Fayne quivered, closing her eyes,

And answered at length, 'She's sick.' 'So are we all.'

'/ am not. . . . Lance, you are generous: if you found a stranger

Starving, and gave her . . . him milk and bread, and came

Home, and you found someone of yours starving;

Your father, whom you don't love, but you have to owe him

A kind of duty . . . ' 'Why didn't you say brother?'

She fixed her eyes on his face and sighed and said, 'I am speaking

Of the living.

. . . And he begged you for the mouthed cup, and what was left

Of the broken loaf?' He made a sound of impatience

And turned, but Fayne took his hand, still marked by pressure

Of the strap that had held the struggling colt: 'Would you let

him starve?'

'No. What about it?' 'That . . . stranger . . . you fed seems

to be sorry about it. I suppose she was starving.
I have some angry rinsings of pride in me
Make begging bitter.' 'Thafs it,' he said. 'I could 'a' laughed

at you

In the days before I was damned. I'm learning. The mares have

their seasons but women always.' 'I will bear anything,'
She answered sighing, her narrow white face opaque with tolerance. 'I was not always perfectly patient.
If you were safe I'd have twisted a knife in her fluty throat. My

knife is patience.' 'I know the very

Place,' he said. 'Come on, Til answer his note. The very place.'

They went up by the dry Gully through the starved and naked pasture; the autumn hunger

of horses and the patient hooves had left Hardly roots of the grass, and the yellow dust was reddened with

sundown. They saw lean horses drift off Along the ridges on the darkening sky, and far on the last knoll

Three slabs of redwood standing like erect stones, quite black

against the red streak and slate-color cloud, Lonely and strange. Fayne, breathless with labor up the long

slopes, cried hoarsely, 'Where are you going? Oh Lance, Not there?' 'There,' he said. 'No. I won't. No. What agony in you . . . not here.' 'On his earth,' he answered.

'It would make us despise ourselves. Oh, do not hate him. He did no wrong, he was happy and laughing-natured, and dear

to us all.' 'Come on,' he said, 'or go home. Choose.' She went slowly away down the hill, and returned and

said, 'I love you and I want . . . not what you think,

But near enough. And the dead know nothing.' 'I wouldn't bet

on it,' he said; 'the drunk did.' 'You are wildly wrong,'
She answered, 'Oh, horribly,' and embracing him strained up

to his throat Her whitened lips.

She felt the bare crumbled earth,
The dark home of the dead and serpents,
Under her back, and gave herself eagerly,
Desiring that gift that Mary meant to destroy,
And herself had never wanted before, but now
To accept what her rival dared not keep,

Take and be faithful where the other fled, had some bitter value; And faith and the world were shaken; Lance might be lost, The past might prove unconquerable: no, she could save him:

but yet She'd bind the future.

This time Lance did not fail.

She feared his caution and schemed against it, quite needlessly, For he had wandered beyond prudent thoughts;
But when they were going away in the twilight, 'Ah vile.
Vile,' he said, 'your hawks have worse poison in their hook beaks Than any ground-nest of rattlers.' She answered, 'I am not to

tell you

What my hope is.' 'On top of his bones, dogs in a boneyard.' She answered languidly and bitterly, 'I ought to have let you Go to Salinas. I did not know that your mind . . . I would have waited for you all the long years.

I did not know that your mind needed men's judgment

And the helpless appraisals of the world to help you. You stood

so strong,

Separate, clear, free in my eyes: and I did violence to you When I kept you.' She felt a trembling about him And saw that he did not hear but was watching shadows Fleet in the air: 'Sea gulls. They are gulls, Lance. Look how

beautiful

The long sharp silent wings in the fading light
On the bare hill.' 'He took it very quietly,' he answered;
'We are all dogs, every one.' 'Oh,' she said, 'the world's full
Of evil and foolishness but it is terribly beautiful.
If you could see that, Lance.' 'What? By God they won't, not

alive.

But then comes hell.' 'I pray you, I pray you, dear,
Not to begin to think strangely: that's for your father, who often
Walks his road all staring between hedges
Of Christs and Satans: but you will rub your mind quiet
Like the face of a crystal; there is enough to see
In the dark lovely shoulders of hills, the cows and horses, the

old gray rocks and the folk around us, Without tapping strange dreams. . . * Oh, we'll live well.'

ΧI

The rain held off; for two hundred and forty days there had been

no rain

But one sun-drunken shower. The creek was dry rock and weary

gray roots; the skin of the mountain crumbled Under starved feet; the five carcasses of hawks that Lance had

hung on the fence-wire dried without odor In the north wind and rages of the sun.

Old Fraser walked under

the moon along the farm-drive beside them,

Saying, 'Lord if thou art minded to burn the whole earth
And spat off the dust from thy hands, it is well done,
The glory and the vengeance: but if anywhere
Rain falls on hills, remember I beseech thee thy servant's placer
Or the beasts die in the field.' While he was praying

The moon was dimmed; he felt a flutelike exultance

Flow up from the V of his ribs to his wrinkled throat:

He was not abandoned: and looked aloft and saw

A little many-colored man's-palm-size cloud

Coasting the moon from the southeast, the storm-side.

The old man exalted himself; he had power upon God; and

anxiously

Repressing his joy for fear it waste the event
Beforehand, compelled his heart to remember bitterness,
His two sons lost, one dead, the other in rebellion,
And poverty and scorn and the starved cattle. 'Oh Lord God,
As in old time thou didst choose one little people for thine out

of all the earth, So now thou hast chosen one man, one old man, foolish and poor:

but if thy will was made up

To punish the earth, then heed not my voice but arise and punish.

It is rank with defilement and infidelity

And the music of the evil churches.' He saw a shining white

form at the garden-gate, and for a high moment
Believed that some angel, as unto Abraham ... It was Lance,
Perfectly naked, and Fayne his wife behind him
Walking in her white nightdress, who spoke pleadingly,
But Lance went on. He came with stiff hesitance,
And seemed not to look down at the latch but opened the gate.

The old man watched and waited in the tool-house shadow. Lance passed the gate and stood in the open dust Like a blind marble pillar-stone, the icy moonlight Washing his body, pouring great shadows

Of the heavily moulded muscles on the hairless breast,
And the ripple of strength on the smooth belly; he stood
And babbled and called: 'Mikey. Oh Mikey. Come home.

I'll be it to-morrow again. It's getting too dark to play,
Don't hide any more, buddy, for the owls are out.

If you'll come in I'll let you have my cornelian,
And the heron's eggs that I found.' Fayne took his hand,
'Lance, Lance, wake up,' and stroked the smooth power of

his arm,

Her face caressing his shoulder. He said, 'Hurry, they're blaming me.

They think you're lost.' Fayne said, 'I can't bear it, Lance. Mikey's in the house. He's come in already.' The old man Came forward out of the shadow; Fayne heard and stared at him. Lance said, 'Damned liar. Ma's not . . . mare. People ain't made like . . . dirty . . . ' and babbled words That could not be understood. Fayne said, 'Sleep-walking. Did he ever before . . . what can I do?' Lance moaned, She reached her arm around him and stroked his face With the other hand; the old man saw her hair Against the wide white breast like a burst of blood Deep in the moonlight, then Lance flung her aside As white foam flies from the oar, saying still in the dream-drunken Sing-song, 'Oh no you don't: this is not dog's meat. Or you'll have to kill it before you paw it. The angels wi' the hooky beaks . . . What in hell,' he said Sharply, 'who's there?' 'I, Lance. Oh come to bed, dear. You wandered out in your sleep.' 'No: that spying devil,' He said, 'Hm?' 'Your father, your father, Lance. He was here when you came.' 'Oh. . . . Did I talk?' 'Hardly a word. Nothing, dear.' 'I sleep better Alone,' he said, 'now.'

The old man looked up at cloud-flecks

Like algae breeding on clear deep well-water around the moon, And looked at Lance, and returned up the drive. Lance said,

'Do you wear white? Hitch it up on your breast, The teat is bare. Why did he turn away without speaking?' 'He

saw you'd wakened.' 'Black will look fine,'
He answered, 'wi* the fiery hair. I want you to marry again,

you'll have chances.'

The sky in the morning
Was layered with cloud, and it drove from the southeast; the

old man kept working his mouth in silent thanksgiving For answered prayer; and the wind came down from heaven and

smoked in the fields. The sky cleared for a time, But that was natural; the wind increased. It ran quartering the

little valley; ashes from the hill

And mountain dust entered all cracks of the house. It raged on

the salt pool at the creek sea-mouth

By the caverned crag that storms have worn spongelike; it reaped

the heads of the waves on the wide sea, and lay Like a quivering steel blade on the necks of the herbless mountains.

Far away northward in San Francisco
It blew the filth of the street into the faces
That walked there; one was Mary Abbey's little pale oval
Lost among thousands. She moved unevenly, fast and lagging,
And looked with terrified eyes at the gilt street-number
Scribed on a window; beyond a mean plush-curtained restaurant
The number stood over a door. She stood choking,
And read on a brass plate in the doorway: 'Dr. Eisendraht,
Eye, ear, nose, throat'; a wind-scoop of sudden dust

Blurred the letters and filled her eyes. She went on With faint small steps, and at the street-corner Tried to stand still, and was jostled. Not wearing gloves She spurred blood from the back of her left hand With the nails of her right: the pain helped her go back And enter the door and find the stairway. She had to sit long, Waiting her turn; she was served impersonally And dismissed, fainting or able, to the desert wind And dust and multitude down the mean street.

At Sycamore Creek

Lance's mother was wiping the table oil-cloth For the noon meal, the film of the wind's dust, and suddenly Fell into a chair; Mrs. Gomez came in with knives and forks on

the plates and found her, and Fayne Came at the cry; they couldn't take her upstairs until Lance came

in. They helped her slip to the floor, And brought a pillow, then Lance came in. Fayne said, 'She is

weak but better, the pain is passing.' The old woman

Mountainous laid on the floor wished to lie still for a time. Lance

knelt by her side. 'All right, Mother.
As long as you like. Fayne,' he said gravely,
'Will you come to the door a minute?' Fayne went, and outside

the door said, 'What do you want, Lance? You scare her

Wi' that secret look.' 'I was not afraid to go in after him, I want you to see him. The question is

Whether my eyes have begun to sing lies to me.

He came from the orchard walk and went in the shed.

I know you have courage. A frightful branding. Oh,' he sighed,

'That's the point.' She looked at his face and followed him,

And reeled in the dry fierce wind in front of the house;

But he leaning his back on the stiff wind,

So that his shirt moulded the groove between

The great bands of lean power from the shoulders: 'Well. Do you see him?

In the shed door.' 'No.' 'It was closed, he opened it.

You can see that it's open? Now I'll catch him.

Come.' He ran suddenly and leaped the garden gate.

But Fayne must stop to unlatch it, and when she came

Lance had gone into the shed and around the motor-truck

That stood within. Fayne said, 'Wind broke the peg

That held the clasp of the door: see, here's one piece.

That's why it's open.' She heard the roof straining

Over the imprisoned storm. Lance said, 'Did he pass you?

Ah?' She answered, 'We must go away from this place.

For you, it's haunted. Your mother, whom I think you love, is just now

Lying low between life and death, and you leave her

To chase the wind, and the foxes of your eyes. Do you love him so?

Or hate him?' He answered, 'The fire's burnt through his cheek,

His back teeth grinned at me through the horrible scar.

I'll be there soon.' 'What fire? . . . Are you dreaming punishment?

Oh, that's the vainest craziest falsehood of all.

Leave that to your poor old father.' 'We go down

Into blackness,' he stiffly answered,

'And neither you nor I nor the old man

Knows what happens there. This was Michael: if I should dream him

I'd dream the skull knocked in, hm? What I saw's

The cheek burnt through.' 'I will not let go and lose you,' sh* answered. 'Probably,' Lance said, 'he'd have lied

If I could have caught him.'

In the afternoon

Fayne saw from the window above the kitchen a small gray objeci

Making a singular dance in the flying dust.

The little hawk which Lance had shot but not killed

Was dying; they had dropped it a strip of beef that dried in the sun,

And given it a dish of water, and not again

Remembered it, though it stood up grimly and watched

Whoever passed to the privy. The water was blown

Out of the dish; no matter, it had never drunk.

Now it was flapping against the wind,

Fluttering the natural wing and trailing the broken one,

Grotesque in action as the blackcock at dawn

Making his dance of love; but this was of death.

In the night Fayne said: 'That little hawk died. Oh, be quiet now;

You've shot them out of the sky. . . . Dear, I am to blame

Like you, and yet I'd be as happy at heart

As a fed bird that glides through the high air

If you were not tearing yourself.' He made no answer,

She heard the wind tear at the roof, and said,

'I love this place. But time has changed, let old Davie

And your dad farm it now, it is full of memories

And very fit for old men. You and I

Will take three horses for all our share of it,

And travel into the south by that deer-track

Where the planted foot is on the face of the mountain and the

lifted foot

High over the gray face of the sea: four or five days
Only the eagles will see us, and the coasting ships
Our fires at evening, and so on southward. But when we get to

Los Angeles, dear,

You'll put your great white shoulders to work For passage-money, we'll sell the horses and ride In a ship south, Mexico's not far enough,

The Andes are over the ocean like our hills here,

But high as heaven.' 'Fancy-work,' he mumbled. 'Ah. Low as hell.'

Fayne said, 'No. Listen: how the air rushes along the keel of the roof, and the timbers whining.

That's beautiful; and the hills around here in the cloud-race moonglimmer, round rocks mossed in their cracks with trees:

Can't you see them? I can, as if I stood on them,

And all the coast mountain; and the water-face of the earth, from here to Australia, on which thousand-mile storms

Are only like skimming swallows; and the earth, the great meteorball of live stone, flying

Through storms of sunlight as if forever, and the sun that rushes away we don't know where, and all

The fire-maned stars like stallions in a black pasture, each one with his stud of plunging

Planets for mares that he sprays with power; and universe after universe beyond them, all shining, all alive:

Do you think all that needs us? Or any evil we have done

Makes any difference? We are a part of it,

And good is better than evil, but I say it like a prayer

That if you killed him, the world is all shining. It does not matter

If you killed him; the world's out of our power, the goodness and splendor

Are things we cannot pervert, although we are part of them

And love them well.' He heavily answered: 'Have you finished?

Don't speak of ... him . . . again.' She began to answer,

Thought, and was silent.

XII

She fetched a pair of rawhide panniers
From the harness wall in the barn, remembering that Michael
Less than two years ago had whittled the frame, and Lance
Shaped the hairy leather and stitched it with sinew thongs.
That was the time they three in delight and love
Rode south by the sea-eagle trails to Point Vicente and Gamboa
For seven days' hunting, when Fayne shivered with happiness,

Riding between the most beautiful and strongest man

For husband, and the gayest in the world for brother, on per*

fectly

Wild hills and by rushing streams.

She packed the panniers,

And balanced the weight, mixing her things with Lance's.

The wind had ceased and no rain had fallen, but the air grown

colder

Whipped up her courage to believe Lance would go, And find life, in new places. His mother was well again; And on the farm all things had come to a pause; he was not

needed.

The hay-loft was emptying fast; but Lance could not make it

rain by staying!

While she packed the panniers

A little agony was acting under the open window, between the parched lips of the creek.

One of those white-crowned sparrows that make sweet voices in the spring evenings in the orchard

Was caught by a shrike and enduring death, not the bright surgical mercy of hawks, but slow and strangling.

Its little screams quivered among the gray stones and flew in the window; Fayne sighed without noticing them,

And packed the panniers.

When Lance came up at evening she showed him what she had done: 'We'll go to-morrow.'

He said he'd not leave the place in trouble, 'Even dogs are faithful. After the first good rain I'll go.'

The reasons she made only angered him.

Late in January

Fell rain mingled with hail, and snow in the nights. Three or four calves died in a night, then Lance

Had occupation with what survived; and the north slopes of hills were sleeted with magic splendor

That did not melt.

Fayne was drying dishes while Mrs. Gomez washed them; she dropped a cup

With the dazzle of the white hill in her eyes when the sun came

out;

Then Lance's mother filled up the door and said, 'That Mary Abbey is here.' Fayne answered clearly, 'I broke a cup. She is in Idaho I think.'*

The old woman: 'She's thinner. Oh Fayne, there were only seven Left of the dozen'; she gasped, remembering Michael: six were

enough.

'She's got something to tell you.' Fayne said, 'Being out of our

net

Has she flown back? Where's Lance?' and passed the old woman As one moves a door to pass through a doorway,
But found no one; neither in the front rooms
Nor on the garden path when she opened the house-door.
Then she returned to Lance's mother and asked,
'Where has she gone? Where was she?' but found no light in

the answers,

Only that Mary looked waxy as a little candle, Her heart must be terribly weak, she looked all blue by the

mouth,

And must have come a wet way.

Fayne felt the jealous

Devil fingering her throat again, tightening her breath, And hasted and found Lance; but he was alone; In the lower creek-bed, lopping all the twigs from the willows,

making a load, to be chopped fine And mixed with little portions of hay. She saw him reaching up

the dwarf stems, as tall as the trees, The sky-cold knife, the purple twigs at his feet, and said, 'Have

you seen Mary Abbey?' 'What?' 'Mary Abbey.'
'You said she'd gone.' 'Well, she did go: she was up at the house

just now'; and knowing her own bitter absurdity
Fayne trembled, saying, 'Was she here?' He looked into the

hollow creek-bed behind him; what was Fayne seeing To make her tremble? 'No,' he said. Fayne, trembling with

anger: 'I'll tell you what she went east for: she was pregnant. She stopped in San Francisco to be fixed up.' 'That's bad,' he

said; 'poor child';

He slashed the twigs. Fayne tortured her hands together until

the pain in the knuckles made her able

To smell the wounds of the willows and say steadily, 'What

will you do,

Now she's come back?' 'Oh,' he answered. She stood waiting;

he slashed the twigs and dropped them, saying, 'Let her

stay there.

I've been thinking, Fayne. I've been able to think, now the heat's

broken. We have no outlet for our bad feelings.

There was a war but I was too young: they used to have little

wars all the time and that saved them,

In our time we have to keep it locked up inside and are full of

spite: and misery: or blindly in a flash:

Oh,' he said stilly; 'rage

Like a beast and kill the one you love best. Because our blood

grows fierce in the dark and there's no course for it.

I dream of killing all the mouths on the coast, I dream and dream.'

She said, 'Will you go to-morrow?'

'No. When the grass grows up. I'm bound to save what I can for

the old people, but knives and axes

Are a temptation. Two inches of grass.' She stood gazing; he

saw the blue of her defenseless eyes Glance at his knife-hand. 'Don't be a fool,' he said, 'I can be

quiet forever. Have you seen the old man When he looks at me? I think he knows.' 'That is impossible,'

Fayne answered. 'Why?' 'For his mind is like A hanging rock; he'd go mad when you crossed his eyes. But if

he learned it after you'd gone away He could absorb it, like the other dreadful dreams that he eats.'

He answered, 'Davis has known for weeks. I can tell that.' 'We have friends,' she said; 'faithful ones.'

'Did you say that poor child Was . . . what did you say?' Fayne hardened and answered,

'Your mother saw her.'
'I mean ... no matter,' he said.

In the night she lay

Unable to sleep; she heard the coyotes howl And shriek on the white hill, and the dogs reply.

Omens and wraiths waked in her night-weakened nerves,

Reminders of the vague time when wolves were terrible

To one's ancestors; and through all the staring-gaps of the night

She kept thinking or dreaming of Mary Abbey,

Who had come to the house and then lacked courage to stay,

and must no doubt Be suffering something. But Lance to-night slept quietly; he'd enjoyed the good fortune Of useful and active labor outdoors, in the cold Beautiful weather. He was so concentrated On the one spot of anguish

That nothing else in the world was real to him. The Abbey girl Was never real to him; not even while . . . Fayne heard her

own teeth

Chipping each other in the angry darkness . . . Nor whether she'd been in trouble.

The little wolves on the hill Lifted their tumult into a tower of wailing; Fayne saw clearly

in her mind the little muzzles Lifted straight up, against the starlit gray shoal of snow, and the

yellow-gray clamor shot up the night Like a church-spire; it faded and floated away, the crackling

stars remained. 'They smell,' Fayne thought,
'The dead calves, and no doubt have found them. They've

feasted,

And now they sing. . . . Nothing is real to Lance but his wound; But when we get away from this luckless place, Which yet I love,

Then gradually the glory of the outer world Will become real; when he begins to perceive the rushing and

shining storm and fragrance of things, Then he'll be well.'

A drift of thin rain fell in the morning;
The white vanished from the hill. The third day,
Fayne, going to spy for fear Mary might come
Where Lance was working, found old Davis in the driveway

Talking to a tall thin man on a red horse; A Spanish man whom Fayne had not seen before,

But felt that she'd seen the horse. She eyed them and said, 'What does he want?' Davis, turning his back on the stranger, Covertly touched his forehead and drooped an eyelid. 'He works at Abbey's. This is the famous Onorio Vasquez, The cowboy that sees the visions. He wants to tell you: you can

send him off if you want to. Have you heard About Abbey's girl?' 'What?' Fayne asked, her eyes narrowed,

lips thinned. 'He says she put herself out.

The young they ain't got consideration for nobody.' 'What do

you mean?' 'Jumped off a pier I believe.

A telegram came in their mail yesterday. Her dad's gone up to

San Francisco to view the body. So his hired man can roam.' Payne's mouth jerked, her eyes

widened. 'I cannot understand what you mean, Davie,' she said; but gazed at the Spanish-Indian, the hollow

brown eyes

With a bluish glaze across them, in the shadow of his hat, in his

bony face. 'Jumped off a pier,'
Davis answered with patient enjoyment; 'it seems she kept her

address in her hand-bag on account of traveling, So they telegraphed.' 'Did you say that she died?' He nodded,

'Mmhm: wa'n't made for a fish, didn't have gills.
The young ain't got consideration for things like that.' 'Mary!'

Fayne said, her hand at her throat. She drew deep breath, and sharply lifting her face toward the

silent horseman: 'What are you waiting for, Your news is told?' He, in better English than one expected, In the soft voice of his race: 'You are very sorry: Excuse me, please. I only saw her a little and she went away After I came to work; she was beautiful with patient eyes but

I think it is often good to die young.

I often wish.' 'She came to this house,' Fayne said, 'two days

ago: how could she ... in the city? She was here
The day before yesterday.' 'No, that was the day,' he answered,

'she died.' Fayne stared at him Without speaking; he was half dazzled by the wide blue of her

eyes below the fire-cloud of hair, He looked at the brown earth. 'What time did she ...

What time?' Fayne asked. 'Don't know.' She said slowly,

'I think it is ... strange.' She hardened. 'Nothing. Have you

come

To tell us any other thing?' 'Yes,' he said proudly,
'I ride on the hill and see a vision over this house. You have

heard of Onorio

Vasquez? That is my name.' Old Davis made a derisive noise

in his throat; Fayne, thinking 'Visions? Apparently we too . . .' said quietly, 'I never heard of you.'

He, saddened: 'It does not matter.' But Davis, the grizzled
Thatch of his lip moving to make a smile:
'Now that's too bad: for the man's famous. He's got six brothers
And every one of them knows him, every Vasquez on the coast.
If they can't steal meat nor borrow a string of peppers they listen

to brother Onorio

Telling his dreams all through a winter night;
They don't need nothing.' She answered, 'If you have nothing

to do here,

Go and help Lance.' And to Vasquez: 'Tell me what it is You have to say.' 'You know a place in the south call' Laurel

Spring? No?' he said. 'Near Point Vicente.

I never been: my brother Vidal has been. He told me a rock and

an old laurel tree

Is cut by the wind into the shape of the rock, and the spring runs

down. He made a beautiful place

The way he told; we are much Indian, we love such places.'
Fayne answered, 'I am busy just now.' He: 'Excuse me, please.
I ride on the hill and every day
Watch the old war in the sky over this house;
I hurt my heart with my eyes. Sometimes a naked man
Fighting an eagle, but a rattlesnake bitten him;
Sometimes a lion fighting a tide of dogs;
But sometimes terrible armies out of the east and west, and the

hacking swords.' Fayne gazed at him And said, 'Is that all?

I have just heard that my best friend has died: I cannot think of these things.' He said 'The two armies Destroyed each other, except one man alone

Walking among the bodies of horses and men

That blocked the sky; then I heard someone say,

'Let him lie down with the others.' Someone say, 'No.

At Laurel Spring he will wash off the blood,

And be cured of his wound.' I cannot live

Until I tell you.' 'Is it on the way

Into the south?' Fayne said. 'Yes: on the trail.

My brother Vidal . . . ' 'I believe many lies

Are told about us,' she said. 'Have you heard talk

About this house?' He picked at the hair rope of the halter

On the horn of the saddle. She said, 'I can guess

What you have heard. . . . May I call you Onorio?

Because it was kind of you to come down; and thank you

For telling me about your vision.' She went nearer to him,

To reach his eyes under the eaves of his hat.

to him?

'Do you know Leo Ramirez?' 'Him? Yes.' 'Have you talked

He could tell you about it. He and I alone
Saw my husband's brother climb on the cliff and fall.
Ask him and he will tell you the truth. The others lie:
To amuse idleness, I guess. If they had your great power
And saw the spirits of the air, they'd never do so.
But would you think the spirits of the dead?' Her face
Flashed at him, soft and hard at once, like a wet stone.
'Nothing,' she said. 'This present world is enough
For all our little strength. Good-bye, Onorio. If you hear anything

Come down and tell me ... at Abbeys' or anywhere . . .
For nobody comes down to see us any more,
On account of those wicked . . . lies . . .' While she spoke
A sob broke through and she hid her face. He from above
Looked down at her bent head and the wild color
And foam of her hair; he reached and touched her hair
As if it were a holy thing. Fayne, in a moment
Quelling her tears: 'I'll remember

About the way south, that fountain. I am very unhappy For my lost friend.' She turned hastily away And left him, and found Lance.

She sobbed, 'Mary Abbey

Will never come back. I I liked her well enough
If she had not . . . Oh Lance.' He was flaying the leather from

a white and red calf, kneeling to work. He rested his red-stained hands on the carcass and looked up with

vague eyes. Fayne remembered, 'At Laurel Spring He'll wash the blood . . .' 'Hm?' he said, 'what?' 'Mary . . .

What am I doing,' Fayne thought, 'I oughtn't to tell him While his mind is like this'; and clearing her face if she could,

making a smile, said carefully, 'What Do you want the skin for?' 'I've nothing to do,' he said, 'for

the time. Rawhide has uses. I ground my knife
After all the willows were cut. Occupation.' 'A sort of bloody

one,' Fayne said carefully. 'Well,' he said, And tugged at the skin with his left hand, making small cuts with

the knife against the cling of the flesh. She stood and watched, and furtively wiped her eyes. He looked

up again: 'No fat to scrape off.' He dipped The knife in the shrunken flesh between ribs. 'Amazing,' he

said, 'how the beasts resemble us, bone for bone, And guts and heart. What did you say about Mary Abbey?'

'No,' she answered, 'nothing. I was too unkind. I think how lonely she was.' 'Oh. You mean Mary Abbey. I

wish to God . . .'

He stopped speaking and tugged the skin, making small cuts
At the tearing-place. Fayne said, 'Did you ever hear
Of Laurel Spring, down the coast?' She saw his wide shoulders
Suddenly stiffen, a shadow shot over in the air
And Lance's white-blue eyes rolled after the bird,
A big black one, with bent-up wing-tips, a flesh-color head
That hung and peered. He sighed and pulled at the skin, slicing

the fiber.

Fayne said, 'A vulture. They're living high now.' 'Mm,' he

said, 'they know: they're always stooping over my head. I thought it was something else.' 'You've shot them out of the

sky,' she answered, 'there are no hawks.' 'Aren't there!' He said, and hushed.

After a time Fayne left him, and looked

back

When she came to the ridge of the hill. She saw the brown breast

of earth without any grass, and the lean brown buckeye Thicket that had no leaves but an agony of stems, and Lance Furiously stabbing the flayed death with his knife, again and

again, and heard his fist hammer On the basket-work of the ribs in the plunges of the hiltless

blade. She returned; when he saw her he was suddenly still. She said, 'Whom were you thinking of?' He gazed in silence

as if he thought that he ought to remember her But could not. 'Who was being stabbed ... in your mind,

Lance?' 'Nobody. We are all dogs. Let me amuse myself.' 'Me?' she said steadily. 'No.' She sighed and said, 'I was going

to tell you ... I will. Mary Abbey's dead.'
She watched his blood-flecked face and his eyes, but they stood

still. 'Oh,' he said coldly. 'What did she die of?'
'Unhappiness. She drowned herself.' 'Too bad.' He said no

more, and Fayne stared and said: 'When your mother

saw her

That day, she was not real but a pleading spirit; she was dying

in the north. We never pitied her.'
'Is she frightened?' he said. 'Who? Your mother? I have not

told her.' 'Don't then.'

XIII

He stood up slowly,

And wiped the knife on the hair side of the skin;
He looked up the darkening wind and said, 'It is going to rain.'
Fayne said, 'Then will you go?' seeing his fixed face
Against the lit cloud, so that the sanguine flecks
And smear under the cheek-bone were not apparent,
Only the ridge of the face, the unrounded chin
Higher than her eyes. He turned in silence and passed
Heavily over the grassless earth, but soon
Fayne had to run to keep up. Near the house
They came to Davis pouring water into the hand-pump
Of the old well to prime it; who said, 'The water's

Quit in the pipes; the crick's not dry up yonder,

I guess a rat in the intake . . . ' Lance answered hoarsely,

'Fish it out then. Where's the old man?' Fayne said,

'What do you want, Lance?' 'The old man.' Old Davis gaped

At his changed face; Fayne saw the water clamber

Up the sides of the can in the shaking hand

In little tongues that broke and ran over, 'Hey, hey,'

Davie stammered, 'y' got to consider,' but Lance touched him

With only the finger-tips, then the man raised

One arm and pointed northwestward, slant up the hill.

Lance turned and ran; Fayne followed him, but could not now

Keep up, old Davis hobbled panting behind them;

At lengthening intervals the little ridiculous chase

Crossed over the creek-bed under sycamore trees,

Past buckeye clumps, and slant up the bare hill

Below the broad moving sky.

Tall spikes of a tough weed
With leather leaves grew at a place on the hill;
A few staring-flanked cows tongued the gray leaves
But would not crop them, and broke the stalks. Old Fraser stood
Against a fence-post and watched; he saw the herd
A red and white stippling far down the slope, and the serpentwinding creek-bed, the salt pool of its end
Behind the sand-bar, and the sandstone fang in the mouth of the

valley, from which the shore hills over sky and water Went up each way like the wings of a sombre archangel. Lance

came from behind

And said, 'I have run my course. I cannot go on forever.' The

old man, broken out of his revery, Looked blindly at the wide chest, red hands and stained face, as

if a pillar of mist had come up and stood Threatening above him. 'You,' he said harshly, 'what do you

want?' 'Judgment. I cannot go on alone,'

And in a boy's voice, 'Oh, judgment. I have done . . . I need, I need.' The old man's brown apelike eyes got him clear

at length, and became after their manner
A force of thrusting, like a scorched bar of fire-hardened wood.

'Go home,' he said, 'drunkard.

If there is no work in the field for your . . . hands . . what

blood is that?' 'My brother's,' Lance said. Fayne came too

late,

And sobbed for breath, in her throat a whining, and said, 'He

was skinning a calf down there, he was . . .' Lance passed Between them and leaned on the fence-wire with his hands together and dragged the palms of his hands to the right and

left

So that the barbs of the wire clicked on the bones of his hands

through the torn flesh. 'And mine,' he said. Fayne heard the tough noise of tearing, and felt in her own

entrails through the groin upward an answering anguish.

Lance turned, hissing with pain, and babbled: 'For no reason on

earth.

I was angry without a cause and struck him with iron and killed

him. The beast in me

That wants destruction. I mean Michael you know, Michael I

mean.' Old Fraser staggered, saying quietly, 'Has he had drink?' Fayne said, 'He . . .' she looked up at

Lance's beautiful head and stained gray face, But the lower zone of her vision could not avoid his hands, and

thick blood falling from the shut knuckles:

Where was that readiness of mind, her thoughts were wailing

away on the wind like kildeer, which flitter singly, Crying all through the white lofts of the moonlight sky, and

you never see them. 'Am I going to tip over For blood, like Mary?' She stammered: 'He . . . Ah God. I'll tell you . . .' Lance said, 'This is mine. I have

come. Keep that woman away from me until I speak. She fooled me into concealment, time and again, Oh cunningly.

I have fallen through flight after flight of evil
And harmed many.' Fayne gathered her mind and said,
'This is it. This is the thing. He made love
With a girl and she has just died: now he hates me and he hopes
To take all the sins of the world onto his shoulders, to punish

himself. It is all like a mad saint. You trained him to it. But I saw Michael . . ,' Lance said, 'I

remember an iron bolt for my shipwreck

Stood in my hand': he opened the ripped palm and the red

streamed: 'I struck.' 'Climb,' Fayne said,
'Up the awful white moon on the cliff and fall, I saw him. It is

Mary Abbey

Has killed herself.' Lance said, 'How your power's faded. You'll

never

Fool me or the world again. I would not die Until I had told.'

Davis came up, and saw

Lance head and shoulders against the sky like a dead tree On which no bird will nest; the others at his base On the brown hill, Fayne saying 'Oh weak as water, How will this help you bear it?' Davis, choked With haste on the hill: 'Ah. Ah. What's he been doing?' Lance

held

His two hands toward his father, suppliant, but clenched To save the blood. 'What shall I do?' The old man Stepped backward without an answer. Fayne said, 'Because The Abbey girl drowned herself, Lance thinks his finger Helped push her down; but she was sick in her dreams And might 'a' done it for anyone: the rest's invention To punish himself. I am the one to hate him Meddling with that sick child, but I love him And will not lose.' Davis, eyeing certain flakes And scraps on the red thorns of the wire, sighed 'Ah That was a ghastly thing,' and stood swaying, Yellow and withered. Old Fraser's burnt wandering eyes Fixed on him, the old man said: 'Which is the liar? Did Lance do it?' Lance opened his palms toward him As if they would take and hold, saying 'Tell the truth, I will not bear to live in the dark any more.' Davis groaned, 'Ay. It's true I guess.' Fayne: 'Ah, Ah, coward. Because he held his hands at you.' She said to old Fraser: 'People hate you and your enemies made this story Because you still had a son after Michael died. This is what they have whispered so long, and Lance has heard it And uses it to stab himself.' Lance said, 'It is horrible To hear the lies from her mouth like bees from a hive

Hot in the sun. I was Michael's death;

And I cannot bear it in silence. Only I pray you all to keep it

Hidden from my mother; you can do that

With a little care, with a little care, she cannot live long.

Make a story to save her.' Old Fraser, suddenly

Covering his face: 'Me . . . has anyone cared a little to save

Lest I live to the bitterness?' He passed among them

With tottering steps, tasting the way with his hands,

And down the hill toward home. Lance stood and muttered,

'What did he say, did he answer me?

He's honest, I bank on that.'

A short way down

The old man stumbled and nearly falling stood still a moment; Then turned his course up the hill and seemed to make haste With short weak steps. Lance watched him and followed soon, But turned fiercely on old Da vie: 'Back to work. Off. That rat in the intake.' And to Fayne: 'How death Makes even a rat powerful, they swell like clouds. Leave me, will you.' She answered, 'I will never leave you. But you, Davie, go home.' 'Hm?'' Lance said, 'never? You take

your time.

Tie up my hands then; I think the seepage dulls me More than the hurt helps. Here's a handkerchief: Your dress is old.' She tore it, and while she bandaged him They stood, the old man trotted on. Lance dully wondered: 'Why did I come to him; because he believes in God? What the hell good is that? Hm? Oh, to put it Out of its misery.' 'I know you have been in torture,' Fayne

said.

'And now you have done unwisely but yet we'll live: not here,

but certainly, fully

And freely again. You might have spared that old man. Our joined lives are not weak enough to have gone down In one bad night. . . . Oh Lance,' she prayed suddenly, 'have

mercy on me. While you tear and destroy yourself It is me that you tear.'

He went on, she followed. On the high

knoll ahead

Stood the bleak name-posts of those three burials, one new and

two old, erect against the sinking gray sky, And seemed to rise higher as the clouds behind went down. The

old man was struggling across a gully this side. Fayne breathlessly said, 'Lance, Lance, can you hear me? He is

going up to Michael's grave, where his wild mind, that

you've

Not spared, is to find some kind of fall, some kind of decision.

Do you remember, dear, that you took me
To Michael's grave a while back? You were so angry.
But that was the break of our bitter frost.
And maybe there, or maybe afterwards at home in bed: sometime you put new life in my body.

Do you remember that I begged you for it? I could not bear That that sick child and not I ...

Through me you go on, the other threw you away. Remember,

whatever destroying answer
Is to gore us now,
A spark of your life is safe and warm in my body and will find

the future. There is some duty in the parcel With being a father; I think some joys too. But not to destroy

yourself,

Not now I think.' 'Sing to yourself,' Lance answered. 'I am sorry if she died sadly, I've worse to think of.'

Fayne saw old Fraser, crooked and black against the light cloud,

Totter up the hilltop and dropp himself down

By the new name-post, but he stood up again

Before Lance and Fayne came. He screamed, 'Keep off,'

And picked up clods of the herbless earth and threw them,

But Lance went up without noticing. 'What must I do?'

He prayed, 'I cannot live as I am.' Old Fraser

Suddenly kneeling covered his face and wept,

And said, 'What has God done? I had two sons and loved them too much,

And he is jealous. Oh Lance, was there no silence in the streaming world

To cover your mouth with, forever against me?

I am not. Not hangman. Tell your story

Where it belongs. Give yourself up.

Must I take you?' 'That's what I thought of at the very first,

But have been deluded awhile,' Lance answered quietly,

And turned to go down. Fayne cried, 'What good is this? Oh, but how often,

Father, you have spoken of the godless world: is that what Lance is to go to for help and punishment?

When they came to put a serum into your cows, what did you say? You would not trust an old cow to them,

Will you trust Lance? If he were as red as Cain . . . when

hunters come and break down your fences here

Do we run to the law? Must we run to it

For a dearer cause? What justice or what help or what understanding? I told him to give his heart

To the wild hawks to eat rather than to men.' Lance gripped her elbow with the tips of his fingers,

And pointing at the empty air past the old man: 'See, he looks pleased wi' me,

And happy again.' She looked first at Lance, then at the vacant air. 'How could he help but forgive you,'

She answered, 'he knows it was not hatred but madness.

Why must you punish yourself, you loved each other'; and to the old man: 'Is God's hand lamed? Tell Lance

To lean on your God; what can man do for him? I cannot remember,' she said trembling, 'how Cain ended.

There were no prisons I am sure?' Lance said, 'He looks well.

No scar at all and his eyes laughing. Ah, Ah, look:

He waved his hand at his grave and laughed. I'll tell you, though,

He's not real. Don't mistake him. It makes me glad,

But it's bright nothing. Now it's gone: see?' The old man, suddenly

Erect and shaking against the gray cloud: 'I will have no part in this matter.

It is written that sevenfold vengeance on the slayer of Cain. Go. Go. To be a fugitive and be a vagabond,

And tramp the earth hard that has opened her mouth for thy

brother's blood. No wonder the sweet rain could not fall.

I say flee quickly, before the dogs . . . should I give

My son to be judged by dogs?' Fayne said, 'Do you hear him,

Lance, he has answered you. We must go away south,
As I've been praying.' Lance said, 'It has all been useless and

blind. I am back in hell.' He sighed and went down
The way Fayne led, old Fraser behind them crying:
'If you had listened in the days before: now it is night,
And who shall hear? but the sharp feet of pursuers: yet look

how Christ's blood

Flows like a fiery comet through heaven and would rain sweetness

The fields refuse.'

Fayne said, 'I am going to tell your mother
That you've got work as foreman on a farm in the south,
A dairy I'll say, near Paso Robles. You've got to go and earn

wages

Because we're to have a baby. But next summer
She'll see us again: we'll come visiting: do you understand?
You must not let her think that you're going for good;
She couldn't bear that perhaps; but cheerfully say good-bye,
You'll save the sorrow, that's your wish, perhaps even
The ticking of her tired heart. Can you do it, Lance?
No,' she said sadly when she looked at his face.
'I'll say that you've gone ahead. You had to go suddenly
To get the job.' 'By God,' he said, 'I can do my own lying,
And smooth a face of my own, come on and watch me.
It is my mother.' 'Your hands, Lance.' He moaned impatiently
'How will you say they were hurt?' He moaned, 'Hobbled,

hobbled.

Never an inch. That's the first rule in hell,

Never to step one inch until it is planned.

... In the feed-cutter.' Fayne said 'I daren't. Yes, at the end.

I'll find clean cloth to bandage them. You must wash.

Get Davie to help you ready the horses.

The pack is ready, only we must put food in it.'

He answered, 'I am sick of life. I have beaten at the last door And found a fool.'

XIV

Beyond Abbey's place

The trail began to wind up to the streaming cloud. Fayne looked back: Abbey's was hidden, the awful memoried

cliff

Crouched indistinguishable. Lance said fiercely,
44 What do you see?' 'Nothing.' Fayne led the packhorse
To save torture of his hands; Lance rode behind.
He stopped on the rounding of a high fold of the hillside
And turned himself in the saddle, with his finger-tips
On the withers and on the croup. Fayne stopped. 'Did you see,'

Lance said,

The look of the man that watched us by Abbey's fence?'
'What, Lance? I am quite sure you are wrong: there has been

no one

Since we left home.' 'Then I was mistaken.
... I see nobody following. If they come after me
I'll kill them; I am not going to be interfered with now.
My trouble's my own affair. I'd cut my heart out
To make him live: that's out of the question. I have beaten like

a blind bird at every window of the world. No rational exit. No cure. Nothing. Go on. No,' he said, 'wait. You know it's our last chance to see home. There are our hills but the valley's hidden. There's Fraser's Point, Do you see? The small jag: like a beak, ah? And,' he said slowly,

'the curve

On this side, glimmering along . . . that cliff you know. Looks like flat shore.' 'Dear,' she said faintly, 'it would be better

not to look back. We're going far. Come.'
'Worn flat I suppose by my thoughts, walking around, up and

down, walking around. Don't talk about it.

I can even pick out the hill where we stood this morning, that

posted hill. I'm a little run down in health,
Perhaps these haggles in my hands will poison. Go on: I've seen
enough.'

Around the corner of the hill, where wet earth hushed The stony hooves, 'Did you tell me,' Lance said,

'That my mother saw Mary . . . what did you tell me

When she died?' Fayne felt a tired hope of joy:

He was thinking of someone else than Michael at least.

'Your mother saw her the day she died; probably the hour

And very moment. She thought that she asked for me,

But when I came, the presence had disappeared.'

'What about it?' he said, 'there's no sense in it.' 'No.

That's the manner of ... spirits. She had a clear sweet nature,

Candid and loving.' Lance answered, 'I am much troubled

About leaving my mother. The skin looked bluish again

Around her nostrils; we ought not to have left her.' Fayne heard

An angry repeated crying high up in the air;

She was careful not to look up, but stealthily

Looked back at Lance; and said, 'She was happy, dear,

When I told her about the baby; she was full of plans.

And we'll write often.' He was glaring up at the sky,

His face menacing and pale. Fayne said, 'Lance?'

And when he did not answer, herself looked up and watched a

great soaring bird,

White-tailed, white-headed, a bald eagle, wide over the mountain and shore scribing his arc of flight,

Tormented by a red-tail hawk that sailed above. The hawk dived,

screaming, and seemed to strike,
The eagle dipped a wing with reluctant dignity
And sailed his course. 'Oh, you can't kill them all,'
Fayne said, 'from here to Mexico.' 'I don't want to.
They win, damn them.'

They climbed at length to the cloudy

ridges

Where the high trail went south; they rode through the clouds

and in windy clearings

Would see enormous declivities tilting from the hooves of the

horses down wells of vapor to the sudden shore's Thin white surf on a rock like a grain of sand. Two or three times Fayne heard Lance stop; she sat in the cloud and waited until he came. When the ridge and the trail widened
They rode abreast; then she saw that he'd stripped
The bandage from his right hand, but one thin layer

The wound gaped through. 'Oh Lance, it is all exposed: was it

too tight?' 'Too stiff.' 'I must fix it. Have you thrown the linen away?' He said with a shamed face,

'Let's be friends, Fayne. I feel somebody Behind us; and I can tell you I won't be caught. I have my gun:

I can't manage the trigger Wi' that muff on my hand.' 'You are right,' she answered with

a flash of joyful fear; 'but it is certain That no one's following. Your wrist looks swollen.' 'No,' he

said; 'but it is strange and pleasant to have left the place Along with you. Your hair is like a fire in the cloud.' She answered, 'We have changed worlds.' 'Wait for me,' He said, and turned and went back. Hearing him speak, but not

able to see him through the blind vapor,
She struggled in a kind of nightmare to turn the packhorse
To go back to him; she dropped the hair rope and struck
Her mount with fists and heels. As it leaped, Lance
Grew out of the fog, towering on his little horse.
'What was it? What did you see?' 'Ah, nobody.
I could V sworn.'

He was always listening as they went on,
And looking back, if the steam of the world cleared
Over the draft from a gorge. Fayne suddenly stopped
In the blind coil and drizzle of the cloud. 'Are you there, Lance?
Are you all right?' 'Hm? Yes,' he answered, 'I know it.
But I never can see him.' Fayne said quietly, 'Perhaps he is.
As when your mother saw Mary Abbey. But they're not real,
As you and I are, and the hard mountains and the horses and the

wet cloud. He is not an enemy; we never

A moment hated him, but always loved and were sorry. But he

is only an echo of our own troubled And loving thoughts.' Lance laughed like the sudden bark of a

dog: 'Eavesdroppers

Have got to take what they get. But what's real, ah? How do you

know?' 'I never thought of it,' she answered,
'But I can tell you. What eyes, ears, fingers, can feel; and come

again the next day

And feel again: that's real. You may see visions but you cannot touch them; but if you could touch them too,

Yet they don't last. . . . Did you ever hear of a place called Laurel Spring?' 'No. Any water would do.

It's growing toward night.' 'I was thinking about a man named Vasquez,' she answered,

'That sees visions.'

The trail had come lower,

They rode in dropping skeins of the cloud, a slight cattle-track

On a steeple-roof slope so sheer and high

That every stone the hooves kicked out rolled down

Into deep water; but had dwindled from sight down the pitch of distance

The first quarter of its fall. The sea-west heaven

Opened an eye, whence the last of the sun

Flamed, like a fire fallen into a well

Flashing before it is drowned, that makes the black disk of water

As bright as blood; and the wild angry light streams from the bottom up the stained wall

And washes with color every cold stone: so from the floor of the world a fountain and flood of roses

Flew up to the height, those two riders might have seen

Their own blue shadows on the red cloud above them;

Then the eye of the west closed. Color was there

But no radiance, here the gray evening gathered.

Lance's mount suddenly stumbled; Fayne cried out;

And they rode on. Lance said, 'Now he's ahead of us;

The horse shied when he passed; I couldn't see him.

It's trembling still.' Fayne said, 'No wonder. If it had fallen

It would roll from here to the sea; oh, keep your feet

Light in the stirrups. Your bay's getting too old, Lance.

To-morrow it must take the pack; you'll ride the pinto.'

'To-morrow!' he said. Fayne turned and looked and said nothing, feeling intolerable sadness

Grow over her mind like the gray darkness covering the world; for a moment it seemed they were not escaping

But only dragging the trap; and the twilight darkened. There was no stopping here;

They rode like flies upon the face of a wall;

The tired horses must stick if they could, and go in darkness

Until some flat place found. Fayne was tired too,

And shook in the cold. 'Lance, Lance, ride carefully.

If you should fall I'll follow. I will not live

Without you.' He laughed, 'Ha!' like the bark of a dog.

'No danger here, we are going in the perfect owl's eye.

Michael has gone ahead to make ready for us.

You know: a camp.' 'What?' she said. 'You know: a camp.

We'll come to it.' 'Oh Lance, ride carefully.' A kind of shoulder

on the wall

Showed in the dark, and a little noise That Fayne thought was the sea. Lance called behind her, 'Hello. Are you there?' She said, 'Here, Lance.' 'Uhk-hm. The other fellow; not you.' She thought 'I can't bear it,' And said quietly, 'It's water my horse has found. It must be a little creek; I can hear it falling.' They stopped and drank under the whispering bushes, And found no place to lie down. There were no stars, But three ships' lights crept on the cavernous depth And made a constellation in the under-world; Lance said, 'Damn you, go on.' Fayne understood By the useless curse how his mind stared. The horses Paced on with heads down, and around the fold of the hill Stopped of themselves. Here in a shallow gully There seemed to be room to camp, between the sharp slope And a comb of bushes.

Fayne saw a glimmer move in the dark
And sobbed to restrain a cry; it was Lance's hand
From which he had slipped the bandage; the wound and its wet

exudate

Shone phosphorescent: the right hand: the hand that had done it.

Or can pain shine? In a moment Fayne thought more quietly: 'Is it infected, could infection shine in the dark like decaying

wood?' He was feeling the earth for sticks
To start a fire: she dipped in the pannier and found the matches.

In the red firelight she examined his hand:

Feverish, a little; but less than his lips and eyes: Oh, when would the strain end? 'Let's make a big fire,

This our first night of freedom, and keep ghosts away.' She took the short-handled axe from the pannier side

And broke dead wood with it. 'We'll make a bright eye up here for the night, in the high blackness, for the hollow night,

For the ships to wonder what star . . . I'll tell you what star,

You streaming ships: the camp-fire of Lance and Fayne is the star; we are not beaten, we are going to live.

We have come out of the world and are free, more hawk than human, we've given our hearts to the hawks to keep

In the high air.' Lance laughed, 'Ha! Owls you mean. Welcome.' He kept his hands

From the fire-heat, and would take no food.

XV

The famished horses

Moved in the dark; Lance ground his teeth in sick sleep; Wind whispered; the ocean moaned; that tinkling water Fell down the rock. Fayne lay and was cold; she wondered Whether it was Laurel Spring perhaps; then perfectly knowing That all the leaves were oak, she was compelled To creep away in the darkness and crush leaves
To smell their nature. 'I was not like this
A year ago,' she thought wistfully, 'to lie wakeful
And stare at the words of a fool; in the high sweetness
Of mountain night.' Her solitary mind
Made itself a strange thought: that Lance would be saved and

well,

But she herself would die at the baby's birth, After some happy months: it seemed to lead hope Into the line of nature again; for nobody ever Comes off scot-free.

She slept a little; Lance woke

And felt his hands aching, and thought, 'It cannot be true That I killed. Oh yes, it is. At every waking. And there is no way to change it.' Night was grown pale In the way to dawn, and many dark cold forms

Of bush and rock stood quietly. But moving creatures

Troubled the stillness, Lance heard the steps of pursuit

Along the trail from the north, more than one rider;

Then his long-frustrate and troublesome life

Flaming like joy for the meeting, shook its bewildered elements

To one sharp edge. He was up, and moved quietly,

Willing to let Fayne sleep, in the sunset cloud

And pillow of her hair. His puffed hot fingers buckled

In a moment without fumbling the bolstered belt

That had the gun; he caught the short-handled axe

That magnetlike drew his hand; and the world was suddenly

Most cool and spacious.

Four lean steers

Led by a barren cow were along the path. They had come to drink in the dawn twilight, and now Remembered a grass-plot southward. Where Lance met them The trail was but a hair of passage stepped in the face Of a leaning clay cliff; the leader stopped, Was pushed from behind, and trying in her fear to turn, Splayed with both forefeet over the slippery edge, Felt the axe bite her neck; so leaping out blindly Slid down the pit. They were horsemen to Lance, his enemies, Albeit a part of his mind was awake and faintly Knew what they were; the master part willed them to be Men pursuing a murderer; they were both cattle and men At the one moment. For being men, hated; for being cattle, The hand was more free to strike, the fiery delight More pure of guilt. The steer came on, not angrily, Dull and unable to turn, dipping his new-moon horns, Lance whining with joy and reckless of his own body With both hands on the axe-helve drove the sharp steel Into the shoulder; it broke right through the shoulder-blade And nicked the broad ribs below. At the same moment The curve and base of a horn found Lance's thigh And pushed; but he with his weight flung forward In the fury of the axe-blow went over the head Onto the shoulder, and a moment clung there, as when an old mountain-lion

Has hunted under the spite of fortune for many days, until his

bright hide is ruffled, and the ribs Lift up the hair; he comes by a secret way and crouches in the

alder leaves an hour before dawn Over a pool where the deer drink; but not a deer but a cow-elk

comes to the pool,

And stands in the glimmer and the trembling twilight, and stoops

her head: the puma watches, his lustful mind Can even taste the hot flesh through the rough hide, and smell the

soft heavy fountain of blood: he springs, And sticks on the shoulder, blunting his teeth against the great

bones of the neck; but the elk does not fall, But runs, and beats her death against the low branches, and scrapes

him off:

So Lance fell off from the steer's shoulder, and was ground Between the flank and the cliff, as the numbed foreleg Failed and recovered. The weight lifting, he stood With his back to the steep wall and violently Pushed the great hairy quarters with all his power Of both his arms; the hind hooves fell over the edge, And the forelegs, one crippled, scraped the stiff clay In vain for foothold, the great hurt bulk went down Standing, but fell in a moment and slid in the chasm. The others had turned and fled.

Fayne saw her lover

Come swaying and shining against the gray sky
Over the abyss of darkness, and she had seen the steer fall.
Lance held the axe. 'Ah, Ah,' Fayne cried, 'strike then. Strike.

Finish it. We have not lived pleasantly, And I have failed.' He threatened her, laughing with pleasure.

'I have not had such pleasure in the days of my life. Did the dogs think they were hunting rabbit? Surprised them, ah f

ah?' She said, 'Your hands have opened again And dripping fast.' 'More?' he said, hearing the horses that

stamped and snorted beyond. 'Oh, good. If they get me, Remember it's a grand end.' He ran and struck The nearest; it was holding its head ready for the axe, backing and

straining

On the taut halter, and went down on its knees; the second stroke Chopped horribly along the neck, the third ended the pain. Lance

crouched and looked at the head, and wearily Rose, and said slackly, 'There was no way out, here, either. My

own horse you see.

I must 'a' been ... I have been troubled. Bearing my face on every glass gap and porthole . . . And get a beaten face.

Were those more horses?' Fayne had stood rigid; she said, 'Steers.' 'Why didn't they shoot? ... Oh ... Steers. Tbafs it. Yet I hate blood.

See how it springs from the ground: struck oil at last, ah? I felt like this, that time. So we've tried a long time And never found

My exit: I think there's none: the world's closed. A brave fellow, a tethered horse. A natural butcher.'

One of the fallen forelegs Paddled its hoof on the earth and Lance said faintly, 'I've come to

the point

I cannot even put him out of his pain.' He dropped the red axe; Fayne saw his own blood spring from his

palm

When he let go. 'I think,' he said, 'have I got the gun on me? Will you finish him off?' 'He is dead,' she answered. 'Listen, Lance.' Her throat was twisting and beating upward

with hot nausea; she swallowed and said, 'Dearest. This is only a stumble on the way. We are going on.

You will be well after this.

You are dreadful with blood but you are too beautiful And strong to fail. Look, dear, How the clear quivering waters and white of dawn fill the whole

world; they seem to wash the whole mountain All gently and white, and over the sea, purifying everything. If

I were less tired

I could be full of joy.' She pressed her hands to her throat and

swallowed and said, 'Where you and I

Have come to, is a dizzy and lonely place on a height; we have to

peel off

Some humanness here or it will be hard to live. If you could think

that all human feelings, repentance And blood-thirst too, are not very important in so vast a world;

nor anyone's life;

Nor love either, the unlucky angel

That has led me so far: we'll go on, we'll not fail. All over the

mountain

The eagles and little falcons and all the bright cold hawks

you've made friends with them now are widening
Their wings to wash them in the cool clearness, and over the

precipices launching their bodies like ships
On the high waves of dawn. For us too
Dawn brings us wandering; and any ghost or memory that wants

to follow us will be sore in the feet

Before the day's end. We're going until the world changes, you

and I like the young hawks Going hunting; we'll take the world by the throat and make him

give us What we desire.'

He stood bent over, smiling sidewise, watching the drip from his hands, and said,
'You do it quite bravely. No doubt you are right, and I must

take your guidance without a word
From this time on. What next? I'll go wash. Faugh.
What a hell of red to be stuck in; you're out o' luck,
Loving a butcher.' She answered with her hands at her mouth,

struggling against her sickness, 'I'll come in a moment And help you to clean your hands and bandage them again.' He

went back by the trail, but she Vomited with grievous labor a little water and followed him.

Now all the world was quite clear
And full of dawn, so that Fayne saw from the trail
The jutting shoulder of the hill, guessed at in darkness,
Was a great rock, lengthened by thick hard foliage
Of mountain laurel, which grew above it, and the wind had

carved

Into the very nature and form of the rock

That gave it shelter, but green for gray. She remembered

With a wild lift of the heart, 'He'd wash the blood

In Laurel Spring, and be healed of his wounds,'

But Lance had not gone to the stony basin, but stood

Out on the ledge of the rock, and was looking down

The straight vast depth, toward the beauty of the ocean

Like a gray dove's breast under the dawn-light. She could not

call to him

Before he leaped and went down. He was falling erect
With his feet under him for a long time,
But toward the bottom he began turning in the air.
One of the roots of the mountain concealed his end
On the shore rocks. Fayne lay down in the trail
And thought that when she was able she would go down to him,
One way or another. '. . . That would be happiest.
But then he'd be extinguished forever, his last young spark
That lies warm in my body, bought too dear
For gulls to eat . . . and I never could help you at all,
And now has come the wild end.
I could not keep you, but your child in my body
Will change the world.'

She climbed slowly down,

Rock to rock, bush to bush. At length she could see him Lying softly, and there was somebody bending above hini f Who was gone in a moment. It was not so dreadful As she had feared; she kissed the stained mouth, And brought smooth stones from the shore until she had covered Her love against the vultures and salty gulls; Then climbed up, rock to rock, bush to bush.

Give Your Wish Light

By day and night dream about happy death,
Poor dog give your heart room, drag at the chain,
Breathe deep at dawn, wish it were the last breath,
Imagine the leaden ball planted in the brain,
The seed of that superb flower, dream the brave noose
That loves the neck so dearly it lets the life loose,
Dream the fierce joys of war where men like drunken
Jesuses fling the supreme gift at each other,
'Take blessedness, take it deep in your breast, brother . .
Dream on, dream all these joys, life might look shrunken
In lack of dreams. Give your wish light, give it room.
You know you will never untimely attempt the tomb.
Go in to your bride by daylight before the crowd
As if sweet death were a whore? You are too proud.

Going To The Horse Flats

Amazingly active a toothless old man

Hobbled beside me up the canyon, going to Horse Flats, he said, To see to some hives of bees. It was clear that he lived alone and craved companionship, yet he talked little

Until we came to a place where the gorge widened, and deer-hunters had camped on a slip of sand

Beside the stream. They had left the usual rectangle of fired stones and ashes, also some crumpled

Sheets of a recent newspaper with loud headlines. The old man rushed at them

And spread them flat, held them his arm's length, squinting through narrowed eyelids poor trick old eyes learn, to make Lids act for lens. He read 'Spain Battle. Rebels kill captives. City bombed Reds kill hostages. Prepare

For war Stalin warns troops.' He trembled and said, 'Please read me the little printing, I hardly ever

Get to hear news.' He wrung his withered hands while I read; it was strange in that nearly inhuman wilderness

To see an old hollow-cheeked hermit dancing to the world's

echoes. After I had read he said 'That's enough.

They were proud and oppressed the poor and are punished for it; but those that punish them are full of envy and hatred And are punished for it; and again the others; and again the others. It is so forever, there is no way out.

Only the crimes and cruelties grow worse perhaps.' I said, 'You are too hopeless. There are ways out.'

He licked his empty gums with his tongue, wiped his mouth and said 'What ways?' I said 'The Christian way: forgiveness, to forgive your enemies,

Give good for evil.' The old man threw down the paper and said 'How long ago did Christ live? Ah?

Have the people in Spain never heard about him? Or have the Russians, Or Germans? Do you think I'm a fool?' 'Well,' I said to try him, 'there's another way: extermination.

If the winning side will totally destroy its enemies, lives and thoughts, liquidate them, firing-squads

For the people and fire for the books and records: the feud will then be Finished forever.' He said justly, 'Yoiire the fool,' picked up his bundle and hurried through the shadow-dapple

Of noon in the narrow canyon, his ragged coat-tails flapping like mad over the coonskin patch

In the seat of his trousers. I waited awhile, thinking he wished to be quit of company.

Sweet was the clear

Chatter of the stream now that our talk was hushed; the flitting water-ouzel returned to her stone;

A lovely snake, two delicate scarlet lines down the dark back, swam through the pool. The flood-battered

Trees by the stream are more noble than cathedral-columns.

Why

do we invite the world's rancors and agonies
Into our minds though walking in a wilderness? Why did he
want the news of the world? He could do nothing
To help nor hinder. Nor you nor I can . . . for the world. It
is certain the world cannot be stopped nor saved.
It has changes to accomplish and must creep through agonies
toward new discovery. It must, and it ought: the awful
necessity

Is also the sacrificial duty. Man's world is a tragic music and is not played for man's happiness,

Its discords are not resolved but by other discords.

But for each man

There is real solution, let him turn from himself and man to love God. He is out of the trap then. He will remain Part of the music, but will hear it as the player hears it. He will be superior to death and fortune, unmoved by success or failure. Pity can make him weep still, Or pain convulse him, but not to the center, and he can conquer them. . . . But how could I impart this knowledge To that old man?

Or indeed to anyone? I know that all men instinctively rebel against it. But yet They will come to it at last.

Then man will have come of age; he will still suffer and still die, but like a God, not a tortured animal.

Granite And Cypress

White-maned, wide-throated, the heavy-shouldered children of the wind leap at the sea-cliff.

The invisible falcon

Brooded on water and bred them in wide waste places, in a bridechamber wide to the stars' eyes

In the center of the ocean,

Where no prows pass nor island is lifted ... the sea beyond

Lobos is whitened with the falcon's

Passage, he is here now,

The sky is one cloud, his wing-feathers hiss in the white grass, my sapling cypresses writhing

In the fury of his passage

Dare not dream of their centuries of future endurance of tempest.

(I have granite and cypress,

Both long-lasting,

Planted in the earth; but the granite sea-boulders are prey to no hawk's wing, they have taken worse pounding,

Like me they remember

Old wars and are quiet; for we think that the future is one piece with the past, we wonder why tree-tops

And people are so shaken.)

Gray Weather

It is true that, older than man and ages to outlast him, the Pacific surf Still cheerfully pounds the worn granite drum;

But there's no storm; and the birds are still, no song; no kind of excess; Nothing that shines, nothing is dark;

There; is neither joy nor grief nor a person, the sun's tooth sheathed in cloud,

And life has no more desires than a stone.

The stormy conditions of time and change are all abrogated, the essential Violences of survival, pleasure,

Love, wrath and pain, and the curious desire of knowing, all perfectly suspended.

In the cloudy light, in the timeless quietness,

One explores deeper than the nerves or heart of nature, the womb or soul, To the bone, the careless white bone, the excellence.

Hands

Inside a cave in a narrow canyon near Tassajara
The vault of rock is painted with hands,
A multitude of hands in the twilight, a cloud of men's palms, no more,

No other picture. There's no one to say
Whether the brown shy quiet people who are dead intended
Religion or magic, or made their tracings
In the idleness of art; but over the division of years these careful
Signs-manual are now like a sealed message
Saying: 'Look: we also were human; we had hands, not paws.
All hail

You people with the cleverer hands, our supplanters In the beautiful country; enjoy her a season, her beauty, and come down

And be supplanted; for you also are human.'

Hellenistics

I look at the Greek-derived design that nourished my infancy this Wedgwood copy of the Portland vase:

Someone had given it to my father my eyes at five years old used to devour it by the hour.

I look at a Greek coin, four-drachma piece struck by Lysimachus: young Alexander's head

With the horns of Ammon and brave brow-ridges, the bright pride and immortal youth and wild sensitiveness.

I think of Achilles, Sappho, the Nike. I think of those mercenaries who marched in the heart of Asia

And lived to salute the sea: the lean faces like lance-heads, the grace of panthers. The dull welter of Asia.

I am past childhood, I look at this ocean and the fishing birds, the streaming skerries, the shining water,

The foam-heads, the exultant dawn-light going west, the pelicans, their huge wings half folded, plunging like stones.

Whatever it is catches my heart in its hands, whatever it is makes me shudder with love

And painful joy and the tears prickle ... the Greeks were not its inventors. The Greeks were not the inventors

Of shining clarity and jewel-sharp form and the beauty of God. He was free with men before the Greeks came: He is here naked on the shining water. Every eye that has a man's nerves behind it has known him.

ΙΙ

I think of the dull welter of Asia. I think of squalid savages along the Congo: the natural

Condition of man, that makes one say of all beasts 'They are not contemptible. Man is contemptible.' I see

The squalor of our own frost-bitten forefathers. I will praise the Greeks for having pared down the shame of three vices Natural to man and no other animal, cruelty and filth and superstition,

grained in man's making.

III

The age darkens, Europe mixes her cups of death, all the little Caesars fidget on their thrones,

The old wound opens its clotted mouth to ask for new wounds. Men will fight through; men have tough hearts.

Men will fight through to the autumn flowering and ordered prosperity. They will lift their heads in the great cities
Of the empire and say: 'Freedom? Freedom was a fire. We are well quit of freedom, we have found prosperity.'

They will say, 'Where now are the evil prophets?' Thus for a time in the age's afterglow, the sterile time; But the wounds drain, and freedom has died, slowly the machines break down, slowly the wilderness returns.

IV

Oh distant future children going down to the foot of the mountain, the new barbarism, the night of time, Mourn your own dead if you remember them, but not for civilization, not for our scuttled futilities.

You are saved from being little entrails feeding large brains, you are saved from being little empty bundles of enjoyment, You are not to be fractional supported people but complete men; you will guard your own heads, you will have proud eyes.

You will stand among the spears when you meet; life will be lovely and terrible again, great and in earnest; You will know hardship, hunger and violence: these are not the evils: what power can save you from the real evils

Of barbarism? What poet will be born to tell you to hate cruelty and filth? What prophet will warn you When the witch-doctors begin dancing, or if any man says 'I am a priest,' to kill them with spears?

Hooded Night

At night, toward dawn, all the lights of the shore have died,

And the wind moves. Moves in the dark

The sleeping power of the ocean, no more beastlike than manlike, Not to be compared; itself and itself.

Its breath blown shoreward huddles the world with a fog; no stars Dance in heaven; no ship's light glances.

I see the heavy granite bodies of the rocks of the headland,

That were ancient here before Egypt had pyramids,

Bulk on the gray of the sky, and beyond them the jets of young trees I planted the year of the Versailles peace.

But here is the final unridiculous peace. Before the first man Here were the stones, the ocean, the cypresses,

And the pallid region in the stone-rough dome of fog where the moon Falls on the west. Here is reality.

The other is a spectral episode: after the inquisitive animal's Amusements are quiet: the dark glory.

Hope Is Not For The Wise

Hope is not for the wise, fear is for fools;
Change and the world, we think, are racing to a fall,
Open-eyed and helpless, in every newscast that is the news:
The time's events would seem mere chaos but all
Drift the one deadly direction. But this is only
The August thunder of the age, not the November.
Wise men hope nothing, the wise are naturally lonely
And think November as good as April, the wise remember
That Caesar and even final Augustulus had heirs,
And men lived on; rich unplanned life on earth
After the foreign wars and the civil wars, the border wars
And the barbarians: music and religion, honor and mirth
Renewed life's lost enchantments. But if life even
Had perished utterly, Oh perfect loveliness of earth and heaven.

Hurt Hawks

Ι

The broken pillar of the wing jags from the clotted shoulder, The wing trails like a banner in defeat,

No more to use the sky forever but live with famine And pain a few days: cat nor coyote Will shorten the week of waiting for death, there is game without talons.

He stands under the oak-bush and waits
The lame feet of salvation; at night he remembers freedom
And flies in a dream, the dawns ruin it.

He is strong and pain is worse to the strong, incapacity is worse. The curs of the day come and torment him At distance, no one but death the redeemer will humble that head,

The intrepid readiness, the terrible eyes.

The wild God of the world is sometimes merciful to those

That ask mercy, not often to the arrogant.

You do not know him, you communal people, or you have forgotten him; Intemperate and savage, the hawk remembers him; Beautiful and wild, the hawks, and men that are dying, remember him.

II

I'd sooner, except the penalties, kill a man than a hawk; but the great redtail Had nothing left but unable misery From the bone too shattered for mending, the wing that trailed under his talons when he moved.

We had fed him six weeks, I gave him freedom,
He wandered over the foreland hill and returned in the evening, asking for death,
Not like a beggar, still eyed with the old
Implacable arrogance.

I gave him the lead gift in the twilight.

What fell was relaxed, Owl-downy, soft feminine feathers; but what Soared: the fierce rush: the night-herons by the flooded river cried fear at its rising

Before it was quite unsheathed from reality.

Inscription For A Gravestone

I am not dead, I have only become inhuman:

That is to say,

Undressed myself of laughable prides and infirmities,

But not as a man

Undresses to creep into bed, but like an athlete

Stripping for the race.

The delicate ravel of nerves that made me a measurer

Of certain fictions

Called good and evil; that made me contract with pain

And expand with pleasure;

Fussily adjusted like a little electroscope:

That's gone, it is true;

(I never miss it; if the universe does,

How easily replaced!)

But all the rest is heightened, widened, set free.

I admired the beauty

While I was human, now I am part of the beauty.

I wander in the air,

Being mostly gas and water, and flow in the ocean;

Touch you and Asia

At the same moment; have a hand in the sunrises

And the glow of this grass.

I left the light precipitate of ashes to earth

For a love-token.

Intellectuals

Is it so hard for men to stand by themselves,
They must hang on Marx or Christ, or mere Progress?
Clearly it is hard. But these ought to be leaders . . .
Sheep leading sheep, 'The fold, the fold.
Night comes, and the wolves of doubt.' Clearly it is hard.

Yourself, if you had not encountered and loved
Our unkindly all but inhuman God,
Who is very beautiful and too secure to want worshippers,
And includes indeed the sheep with the wolves,
You too might have been looking about for a church.

He includes the flaming stars and pitiable flesh,
And what we call things and what we call nothing.
He is very beautiful. But when these lonely have travelled
Through long thoughts to redeeming despair,
They are tired and cover their eyes; they flock into fold.

Iona: The Graves Of The Kings

I wish not to lie here.

There's hardly a plot of earth not blessed for burial, but here One might dream badly.

In beautiful seas a beautiful And sainted island, but the dark earth so shallow on the rock Gorged with bad meat.

Kings buried in the lee of the saint, Kings of fierce Norway, blood-boltered Scotland, bitterly dreaming Treacherous Ireland.

Imagine what delusions of grandeur, What suspicion-agonized eyes, what jellies of arrogance and terror This earth has absorbed.

Joy

Though joy is better than sorrow joy is not great;
Peace is great, strength is great.
Not for joy the stars burn, not for joy the vulture
Spreads her gray sails on the air
Over the mountain; not for joy the worn mountain
Stands, while years like water
Trench his long sides. 'I am neither mountain nor bird
Nor star; and I seek joy.'
The weakness of your breed: yet at length quietness
Will cover those wistful eyes.

July Fourth By The Ocean

The continent's a tamed ox, with all its mountains, Powerful and servile; here is for plowland, here is for park and playground, this helpless Cataract for power; it lies behind us at heel All docile between this ocean and the other. If flood troubles the lowlands, or earthquake Cracks walls, it is only a slave's blunder or the natural

Shudder of a new made slave. Therefore we happy masters about the solstice

Light bonfires on the shore and celebrate our power.

The bay's necklaced with fire, the bombs make crystal fountains in the air, the rockets

Shower swan's-neck over the night water.... I imagined

The stars drew apart a little as if from troublesome children, coldly compassionate;

But the ocean neither seemed astonished nor in awe: If this had been the little sea that Xerxes whipped, how it would have feared us.

Submitted by Holt

Let Them Alone

If God has been good enough to give you a poet

Then listen to him. But for God's sake let him alone until he is dead; no prizes, no ceremony,

They kill the man. A poet is one who listens

To nature and his own heart; and if the noise of the world grows up around him, and if he is tough enough,

He can shake off his enemies, but not his friends.

That is what withered Wordsworth and muffled Tennyson, and would have killed Keats; that is what makes

Hemingway play the fool and Faulkner forget his art.

Life From The Lifeless

Spirits and illusions have died, The naked mind lives In the beauty of inanimate things.

Flowers wither, grass fades, trees wilt, The forest is burnt; The rock is not burnt.

The deer starve, the winter birds Die on their twigs and lie In the blue dawns in the snow.

Men suffer want and become Curiously ignoble; as prosperity Made them curiously vile.

But look how noble the world is, The lonely-flowing waters, the secret-Keeping stones, the flowing sky.

Love The Wild Swan

"I hate my verses, every line, every word.

Oh pale and brittle pencils ever to try

One grass-blade's curve, or the throat of one bird

That clings to twig, ruffled against white sky.

Oh cracked and twilight mirrors ever to catch

One color, one glinting

Hash, of the splendor of things.

Unlucky hunter, Oh bullets of wax,

The lion beauty, the wild-swan wings, the storm of the wings."

--This wild swan of a world is no hunter's game.

Better bullets than yours would miss the white breast

Better mirrors than yours would crack in the flame.

Does it matter whether you hate your . . . self?

At least Love your eyes that can see, your mind that can

Hear the music, the thunder of the wings. Love the wild swan.

Margrave

On the small marble-paved platform
On the turret on the head of the tower,
Watching the night deepen.
I feel the rock-edge of the continent
Reel eastward with me below the broad stars.
I lean on the broad worn stones of the parapet top
And the stones and my hands that touch them reel eastward.
The inland mountains go down and new lights
Glow over the sinking east rim of the earth.
The dark ocean comes up,
And reddens the western stars with its fog-breath
And hides them with its mounded darkness.

The earth was the world and man was its measure, but our minds have looked

Through the little mock-dome of heaven the telescope-slotted observatory eyeball, there space and multitude came in And the earth is a particle of dust by a sand-grain sun, lost in a nameless cove of the shores of a continent.

Galaxy on galaxy, innumerable swirls of innumerable stars, endured as it were forever and humanity

Came into being, its two or three million years are a moment, in a moment it will certainly cease out from being And galaxy on galaxy endure after that as it were forever . . . But man is conscious,

He brings the world to focus in a feeling brain, In a net of nerves catches the splendor of things,

Breaks the somnambulism of nature . . . His distinction perhaps,

Hardly his advantage. To slaver for contemptible pleasures

And scream with pain, are hardly an advantage.

Consciousness? The learned astronomer

Analyzing the light of most remote star-swirls

Has found them-or a trick of distance deludes his prism-

All at incredible speeds fleeing outward from ours.

I thought, no doubt they are fleeing the contagion

Of consciousness that infects this corner of space.

For often I have heard the hard rocks I handled Groan, because lichen and time and water dissolve them,

And they have to travel down the strange falling scale
Of soil and plants and the flesh of beasts to become
The bodies of men; they murmur at their fate
In the hollows of windless nights, they'd rather be anything
Than human flesh played on by pain and joy,
They pray for annihilation sooner, but annihilation's
Not in the book yet.

So, I thought, the rumor

Of human consciousness has gone abroad in the world,
The sane uninfected far-outer universes
Flee it in a panic of escape, as men flee the plague
Taking a city: for look at the fruits of consciousness:
As in young Walter Margrave when he'd been sentenced for murder: he was thinking when they brought him back
To the cell in jail,

'I've only a moment to arrange my thoughts,
I must think quickly, I must think clearly,
And settle the world in my mind before I kick off,' but to feel
the curious eyes of his fellow-prisoners

And the wry-mouthed guard's and so forth torment him through the steel bars put his mind in a stupor, he could only Sit frowning, ostentatiously unafraid. 'But I can control my mind, their eyes can't touch my will.

One against all. What use is will at this end of everything? A kind of nausea is the chief feeling . . .

In my stomach and throat . . . but in my head pride: I fought a good fight and they can't break me; alone, unbroken, Against a hundred and twenty-three million people. They are going to kill the best brain perhaps in the world,

That might have made such discoveries in science

As would set the world centuries ahead, for I had the mind and the power. Boo, it's their loss. Blind fools,

Killing their best.' When his mind forgot the eyes it made rapid capricious pictures instead of words,

But not of the medical school and the laboratories, its late intense interest; not at all of his crime; glimpses

Of the coast-range at home; the V of a westward canyon with the vibrating

Blue line of the ocean strung sharp across it; that domed hill up the valley, two cows like specks on the summit And a beautiful-colored jungle of poison-oak at the foot; his sister half naked washing her hair,

'My dirty sister,' whose example and her lovers had kept him chaste by revulsion; the reed-grown mouth of the river

And the sand-bar against the stinging splendor of the sea \dots

and anguish behind all the pictures

(He began to consider his own mind again) 'like a wall they

hang on.' Hang. The anguish came forward, an actual

Knife between two heartbeats, the organ stopped and then raced.

He experimented awhile with his heart,

Making in his mind a picture of a man hanged, pretending to himself it was to happen next moment,

Trying to observe whether the beat suspended 'suspended,' he thought in systole or in diastole.

The effect soon failed; the anguish remained. 'Ah my slack lawyer, damn him, let slip chance after chance.

Scared traitor.' Then broken pictures of the scenes in court, the jury, the judge, the idlers, and not one face

But bleak with hatred. 'But I met their eyes, one against all.'

Suddenly his mind became incapable

Of making pictures or words, but still wildly active, striking in all directions like a snake in a fire,

Finding nothing but the fiery element of its own anguish. He got up and felt the guard's eyes and sat down,

Turned side-face, resting his chin on his fist, frowning and trembling. He saw clearly in his mind the little

Adrenal glands perched on the red-brown kidneys, as if all his doomed tissues became transparent,

Pouring in these passions their violent secretion

Into his blood-stream, raising the tension unbearably. And the

thyroids; tension, tension. A long course of that

Should work grave changes. 'If they tortured a man like a laboratory

dog for discovery: there'd be value gained: but by

process

Of law for vengeance, because his glands and his brain have made him act in another than common manner:

You incredible breed of asses!' He smiled self-consciously in open scorn of the people, the guard at the door

To observe that smile 'my God, do I care about the turnkey's opinion? 'suddenly his mind again

Was lashing like a burnt snake. Then it was torpid for a while.

This continued for months.

His father had come to visit him, he saw the ruinous white-haired head Through two steel wickets under the bluish electric light that seemed to peel the skin from the face.

Walter said cheerfully too loudly, 'Hullo. You look like a skull.'

The shaven sunk jaws in answer chewed

Inaudible words. Walter with an edge of pleasure thought 'Once he was stronger than I! I used to admire

This poor old man's strength when I was a child,' and said 'Buck up, old fellow, it will soon be over. Here's nothing

To cry for. Do you think I'm afraid to die? It's good people that fear death, people with the soft streak

Of goodness in them fear death: but I, you know, am a monster, don't you read the papers? Caught at last:

I fought a hundred and twenty-three million people. How's Hazel? How's the farm? I could get out of this scrape

By playing dementia, but I refuse to, there's not an alienist living Could catch me out. I'm the king of Spain dying for the world.

I've been persecuted since I was born

By a secret sect, they stuck pins into me

And fed me regular doses of poison for a certain reason. Why do you pretend that you're my father?

God is. ... Believe me, I could get by with it.

But I refuse.'

Old Margrave looked timidly at the two guards listening, and drew his brown tremulous hand Across his eyes below the white hair. 'I thought of going to try to see the governor, Walter.'

'That's it!' 'Don't hope for anything, Walter, they tell me that there's no hope. They say that I shan't even

Be allowed to see him.' 'By God,' the young man said trembling, 'you can if you want to. Never believe that lawyer.

If I'd had Dorking: but you couldn't afford him. Poor men have no right to breed sons. I'd not be here

If you'd had money to put me through college. Tell the governor I know he won't pardon, but he can commute the sentence to life imprisonment. Then I can read and study,

I can help the penitentiary doctor, I can do something to help humanity. Tell him it's madness

To throw such a brain as mine into the garbage. Don't deny my guilt but tell him my reasons.

I kidnapped the little girl to get money to finish my medical education. What's one child's life

Against a career like mine that might have saved

Thousands of children? Say I'd isolated the organism of infantile paralysis: I'd have done more:

But that alone would save thousands of children. I was merciful; she died quietly; tell him that.

It was only pithing a little white frog.

Don't you think you can make him understand? I'm not a criminal:

I judge differently from others. I wasn't

Afraid to think for myself. All I did

Was for money for my education, to help humanity. And tell him if I've done wrong what's wrong? I've paid for it

With frightful suffering: the more developed the brain the greater the agony. He won't admit that. Oh God,

These brains the size of a pea! To be juried

And strangled by a hundred and twenty-three million peas. Go down on your knees to him. You owe me that: you'd no right To breed, you're poor.

But you itched for a woman, you had to fetch me out of the happy hill of not-being. Pfah, to hug a woman

And make this I. That's the evil in the world, that letter. I-I-Tell the governor

That I'm not afraid of dying, that I laugh at death. No, no, we'll laugh in private. Tell him I'm crazy.

I've come to that: after being the only sane mind among a hundred and twenty-three million peas.

Anything, anything . . .'

He had let his nerves go wild on purpose, to edge on the old man to action, now at last Escaping utterly out of control they stumbled into a bog of thick sobs. The guards pulled him up

And walked him away as if he were half insensible. He was not insensible, but more acutely aware

Than ever in his life before of all that touched him, and of shame and anguish.

You would be wise, you far stars,

To flee with the speed of light this infection.

For here the good sane invulnerable material

Tor here the good same invulnerable material

And nature of things more and more grows alive and cries.

The rock and water grow human, the bitter weed

Of consciousness catches the sun, it clings to the near stars,

Even the nearer portion of the universal God
Seems to become conscious, yearns and rejoices
And suffers: I believe this hurt will be healed
Some age of time after mankind has died,
Then the sun will say 'What ailed me a moment?' and resume
The old soulless triumph, and the iron and stone earth
With confident inorganic glory obliterate
Her ruins and fossils, like that incredible unfading red rose
Of desert in Arizona glowing life to scorn,
And grind the chalky emptied seed-shells of consciousness
The bare skulls of the dead to powder; after some million
Courses around the sun her sadness may pass:
But why should you worlds of the virgin distance
Endure to survive what it were better to escape?

I also am not innocent Of contagion, but have spread my spirit on the deep world. I have gotten sons and sent the fire wider. I have planted trees, they also feel while they live. I have humanized the ancient sea-sculptured cliff And the ocean's wreckage of rock Into a house and a tower, Hastening the sure decay of granite with my hammer, Its hard dust will make soft flesh; And have widened in my idleness The disastrous personality of life with poems, That are pleasant enough in the breeding but go bitterly at last To envy oblivion and the early deaths of nobler Verse, and much nobler flesh; And I have projected my spirit Behind the superb sufficient forehead of nature To gift the inhuman God with this rankling consciousness.

But who is our judge? It is likely the enormous Beauty of the world requires for completion our ghostly increment, It has to dream, and dream badly, a moment of its night.

On the little stone-belted platform
On the turret on the head of the tower,
Between the stars and the earth,
And the ocean and the continent.
One ship's light shines and eclipses

Very far out, behind the high waves on the hill of water.

In the east under the Hyades and rising Orion

Are many cities and multitudes of people,

But westward a long way they are few enough.

It is fortunate to look westward as to look upward.

In the south the dark river-mouth pool mirrors a star

That stands over Margrave's farmhouse. The old man has lost it,

he isn't there any more. He went down to the river-mouth

Last December, when recent rains had opened the stream and the salmon were running. Fishermen very solemnly

Stood all along the low sand like herons, and sea-lions offshore in the rolling waves with deep wet voices

Coughed at each other; the sea air is hoarse with their voices that time of year. Margrave had rambled since noon

Among the little folds of the seaward field that he had forgotten to plow and was trying to sell

Though he used to love it, but everything was lost now. He lay awhile on his face in the rotting stubble and random

Unsown green blades, then he got up and drifted over the ridge to the river-mouth sands, unaimed,

Pale and gap-eyed, as the day moon a clear morning, opposite the sun. He noticed with surprise the many

Fishermen like herons in the shallows and along the sands; and then that his girl Hazel was with him: who'd feared

What he might do to himself and had come to watch him when he lay face down in the field. 'I know what they're doing,'

He said slyly, 'Hazel, they're fishing! I guess they don't know,' He whispered, 'about our trouble. Oh no, don't tell them.' She said, 'Don't go down, father, your face would tell them.

Sit here on the edge of grass, watch the brown river meet the blue sea. Do look: that boy's caught something.

How the line cuts the water and the small wheel sings.' 'If I'd been rich,'

Old Margrave answered, 'they'd have fixed the hook for . . . Walter . . . with some other bait. It sticks in my mind that . . . Walter

Blames me too much.' 'Look,' Hazel said, 'he's landing it now.

Oh, it's a big one.' 'I dreamed about fishing,

Some time ago,' he answered, 'but we were the fish. I saw the people all running reaching for prizes

That dangled on long lines from the sky. A lovely girl or a sack of money or a case of whiskey,

Or fake things like reputation, hackle-feathers and a hook. A man would reach up and grab and the line

Jerked, then you knew by his face that the hook was in him, wherever he went. Often they're played for half

A lifetime before they're landed: others, like . . . my son . . . pulled up short. Oh, Oh,

It's not a dream.' He said gently, 'He wanted money for his education, but you poor girl

Wanted boy friends, now you've got a round belly. That's the hook. I wanted children and got

Walter and you. Hm? Hooked twice is too much. Let's walk.'
'Not that way: let's go up home, daddy.

It makes you unhappy to see them fishing.' 'No,' he answered, 'nothing can. I have it in my pocket.' She walked behind him, Hiding herself, ashamed of her visible pregnancy and her brother's fate; but when the old man stumbled

And wavered on the slope she went beside him to support him, her right hand under his elbow, and wreathed his body With the other arm.

The clear brown river ran eagerly through the sand-hill, undercutting its banks,

That slid in masses; tall waves walked very slowly up stream from the sea, and stood

Stationary in the throat of the channel before they dissolved. The rock the children call Red-cap stood

High and naked among the fishermen, the orange lichen on its head. At the sea-end of the sand

Two boys and a man had rifles instead of rods, they meant to punish the salmon-devouring sea-lions

Because the fish were fewer than last year; whenever a sleek brown head with the big questioning eyes

Broke sea they fired. Margrave had heard the shots but taken no notice, but when he walked by the stream

He saw a swimmer look up from the water and its round dark eye Suddenly burst red blood before it went down. He cried out and twisted himself from Hazel's hand

And ran like a squirrel along the stream-bank. 'I'll not allow it!' He snatched at a rifle. 'Why should my lad

Be hanged for killing and all you others go free?' He wrestled feebly to gain the rifle, the sand-bank

Slid under his feet, he slipped and lay face down in the running

stream and was hauled astrand. Then Hazel
Came running heavily, and when he was able to walk she led him away. The sea-beast, blinded but a painful
Vain gleam, starved long before it could die; old Margrave still
lives. Death's like a little gay child that runs
The world around with the keys of salvation in his foolish fingers,
lends them at random where they're not wanted,
But often withholds them where most required.

Margrave's son at this time

Had only four days to wait, but death now appeared so dreadful to him that to speak of his thoughts and the abject Horror, would be to insult humanity more than it deserves. At last the jerked hemp snapped the neck sideways And bruised the cable of nerves that threads the bone rings; the intolerably strained consciousness in a moment changed. It was strangely cut in two parts at the noose, the head's Consciousness from the body's; both were set free and flamed; the head's with flashing paradisal light

Like the wild birth of a star, but crying in bewilderment and suddenly extinguished; the body's with a sharp emotion Of satisfied love, a wave of hard warmth and joy, that ebbed cold on darkness. After a time of darkness

The dreams that follow upon death came and subsided, like fibrillar twitchings

Of the nerves unorganizing themselves; and some of the small dreams were delightful and some, slight miseries,

But nothing intense; then consciousness wandered home from the cell to the molecule, was utterly dissolved and changed;

Peace was the end of the play, so far as concerns humanity. Oh beautiful capricious little savior,

Death, the gay child with the gipsy eyes, to avoid you for a time I think is virtuous, to fear you is insane.

On the little stone-girdled platform

Over the earth and the ocean

I seem to have stood a long time and watched the stars pass.

They also shall perish I believe.

Here to-day, gone to-morrow, desperate wee galaxies

Scattering themselves and shining their substance away

Like a passionate thought. It is very well ordered.

Meditation On Saviors

Ι

- When I considered it too closely, when I wore it like an element and smelt it like water,
- Life is become less lovely, the net nearer than the skin, a little troublesome, a little terrible.
- I pledged myself awhile ago not to seek refuge, neither in death nor in a walled garden,
- In lies nor gated loyalties, nor in the gates of contempt, that easily lock the world out of doors.
- Here on the rock it is great and beautiful, here on the foam-wet granite sea-fang it is easy to praise
- Life and water and the shining stones: but whose cattle are the herds of the people that one should love them?
- If they were yours, then you might take a cattle-breeder's delight in the herds of the future. Not yours.
- Where the power ends let love, before it sours to jealousy. Leave the joys of government to Caesar.
- Who is born when the world wanes, when the brave soul of the world falls on decay in the flesh increasing
- Comes one with a great level mind, sufficient vision, sufficient blindness, and clemency for love.
- This is the breath of rottenness I smelt; from the world waiting, stalled between storms, decaying a little,
- Bitterly afraid to be hurt, but knowing it cannot draw the savior Caesar but out of the blood-bath.
- The apes of Christ lift up their hands to praise love: but wisdom without love is the present savior,
- Power without hatred, mind like a many-bladed machine subduing the world with deep indifference.
- The apes of Christ itch for a sickness they have never known; words and the little envies will hardly
- Measure against that blinding fire behind the tragic eyes they

have never dared to confront.

II

- Point Lobos lies over the hollowed water like a humped whale swimming to shoal; Point Lobos
- Was wounded with that fire; the hills at Point Sur endured it; the palace at Thebes; the hill Calvary.
- Out of incestuous love power and then ruin. A man forcing the imaginations of men,
- Possessing with love and power the people: a man defiling his own household with impious desire.
- King Oedipus reeling blinded from the palace doorway, red tears pouring from the torn pits
- Under the forehead; and the young Jew writhing on the domed hill in the earthquake, against the eclipse
- Frightfully uplifted for having turned inward to love the people: -that root was so sweet O dreadful agonist? -
- I saw the same pierced feet, that walked in the same crime to its expiation; I heard the same cry.
- A bad mountain to build your world on. Am I another keeper of the people, that on my own shore,
- On the gray rock, by the grooved mass of the ocean, the sicknesses I left behind me concern me?
- Here where the surf has come incredible ways out of the splendid west, over the deeps
- Light nor life sounds forever; here where enormous sundowns flower and burn through color to quietness;
- Then the ecstasy of the stars is present? As for the people, I have found my rock, let them find theirs.
- Let them lie down at Caesar's feet and be saved; and he in his time reap their daggers of gratitude.

III

- Yet I am the one made pledges against the refuge contempt, that easily locks the world out of doors.
- This people as much as the sea-granite is part of the God from

whom I desire not to be fugitive.

I see them: they are always crying. The shored Pacific makes perpetual music, and the stone mountains

Their music of silence, the stars blow long pipings of light: the people are always crying in their hearts.

One need not pity; certainly one must not love. But who has seen peace, if he should tell them where peace

Lives in the world...they would be powerless to understand; and he is not willing to be reinvolved.

IV

How should one caught in the stone of his own person dare tell the people anything but relative to that?

But if a man could hold in his mind all the conditions at once, of man and woman, of civilized

And barbarous, of sick and well, of happy and under torture, of living and dead, of human and not

Human, and dimly all the human future: -what should persuade him to speak? And what could his words change?

The mountain ahead of the world is not forming but fixed. But the man's words would be fixed also,

Part of that mountain, under equal compulsion; under the same present compulsion in the iron consistency.

And nobody sees good or evil but out of a brain a hundred centuries quieted, some desert

Prophet's, a man humped like a camel, gone mad between the mudwalled village and the mountain sepulchres.

٧

Broad wagons before sunrise bring food into the city from the open farms, and the people are fed.

They import and they consume reality. Before sunrise a hawk in the desert made them their thoughts.

VI

Here is an anxious people, rank with suppressed bloodthirstiness. Among the mild and unwarlike

- Gautama needed but live greatly and be heard, Confucius needed but live greatly and be heard:
- This people has not outgrown blood-sacrifice, one must writhe on the high cross to catch at their memories;
- The price is known. I have quieted love; for love of the people I would not do it. For power I would do it.
- --But that stands against reason: what is power to a dead man, dead under torture? --What is power to a man
- Living, after the flesh is content? Reason is never a root, neither of act nor desire.
- For power living I would never do it; they'are not delightful to touch, one wants to be separate. For power
- After the nerves are put away underground, to lighten the abstract unborn children toward peace...
- A man might have paid anguish indeed. Except he had found the standing sea-rock that even this last
- Temptation breaks on; quieter than death but lovelier; peace that quiets the desire even of praising it.

VII

- Yet look: are they not pitiable? No: if they lived forever they would be pitiable:
- But a huge gift reserved quite overwhelms them at the end; they are able then to be still and not cry.
- And having touched a little of the beauty and seen a little of the beauty of things, magically grow
- Across the funeral fire or the hidden stench of burial themselves into the beauty they admired,
- Themselves into the God, themselves into the sacred steep unconsciousness they used to mimic
- Asleep between lamp's death and dawn, while the last drunkard stumbled homeward down the dark street.
- They are not to be pitied but very fortunate; they need no savior, salvation comes and takes them by force,
 It gathers them into the great kingdoms of dust and stone, the

blown storms, the stream's-end ocean.

With this advantage over their granite grave-marks, of having realized the petulant human consciousness

Before, and then the greatness, the peace: drunk from both pitchers: these to be pitied? These not fortunate

But while he lives let each man make his health in his mind, to love the coast opposite humanity

And so be freed of love, laying it like bread on the waters; it is worst turned inward, it is best shot farthest.

Love, the mad wine of good and evil, the saint's and murderer's, the mote in the eye that makes its object

Shine the sun black; the trap in which it is better to catch the inhuman God than the hunter's own image.

Anonymous submission.

Mountain Pines

In scornful upright loneliness they stand,
Counting themselves no kin of anything
Whether of earth or sky. Their gnarled roots cling
Like wasted fingers of a clutching hand
In the grim rock. A silent spectral band
They watch the old sky, but hold no communing
With aught. Only, when some lone eagle's wing
Flaps past above their grey and desolate land,
Or when the wind pants up a rough-hewn glen,
Bending them down as with an age of thought,
Or when, 'mid flying clouds that can not dull
Her constant light, the moon shines silver, then
They find a soul, and their dim moan is wrought
Into a singing sad and beautiful.

Natural Music

The old voice of the ocean, the bird-chatter of little rivers, (Winter has given them gold for silver

To stain their water and bladed green for brown to line their banks)

From different throats intone one language.

So I believe if we were strong enough to listen without

Divisions of desire and terror

To the storm of the sick nations, the rage of the hunger smitten cities,

Those voices also would be found

Clean as a child's; or like some girl's breathing who dances alone

By the ocean-shore, dreaming of lovers.

New Mexican Mountain

I watch the Indians dancing to help the young corn at Taos pueblo. The old men squat in a ring And make the song, the young women with fat bare arms, and a few shame-faced young men, shuffle the dance.

The lean-muscled young men are naked to the narrow loins, their breasts and backs daubed with white clay, Two eagle-feathers plume the black heads. They dance with reluctance, they are growing civilized; the old men persuade them.

Only the drum is confident, it thinks the world has not changed; the beating heart, the simplest of rhythms, It thinks the world has not changed at all; it is only a dreamer, a brainless heart, the drum has no eyes.

These tourists have eyes, the hundred watching the dance, white Americans, hungrily too, with reverence, not laughter; Pilgrims from civilization, anxiously seeking beauty, religion, poetry; pilgrims from the vacuum.

People from cities, anxious to be human again. Poor show how they suck you empty! The Indians are emptied, And certainly there was never religion enough, nor beauty nor poetry here ... to fill Americans.

Only the drum is confident, it thinks the world has not changed. Apparently only myself and the strong Tribal drum, and the rockhead of Taos mountain, remember that civilization is a transient sickness.

New Year's Eve

Staggering homeward between the stream and the trees the unhappy drunkard

Babbles a woeful song and babbles

The end of the world, the moon's like fired Troy in a flying cloud, the storm

Rises again, the stream's in flood.

The moon's like the sack of Carthage, the Bastile's broken, pedlars and empires

Still deal in luxury, men sleep in prison.

Old Saturn thinks it was better in his grandsire's time but that's from the brittle

Arteries, it neither betters nor worsens.

(Nobody knows my love the falcon.)

It has always bristled with phantoms, always factitious, mildly absurd; The organism, with no precipitous

Degeneration, slight imperceptible discounts of sense and faculty,

Adapts itself to the culture-medium.

(Nobody crawls to the test-tube rim,

Nobody knows my love the falcon.)

The star's on the mountain, the stream snoring in flood; the brain-lit drunkard

Crosses midnight and stammers to bed.

The inhuman nobility of things, the ecstatic beauty, the inveterate steadfastness

Uphold the four posts of the bed.

(Nobody knows my love the falcon.)

Night

The ebb slips from the rock, the sunken Tide-rocks lift streaming shoulders
Out of the slack, the slow west
Sombering its torch; a ship's light
Shows faintly, far out,
Over the weight of the prone ocean
On the low cloud.

Over the dark mountain, over the dark pinewood,
Down the long dark valley along the shrunken river,
Returns the splendor without rays, the shining of shadow,
Peace-bringer, the matrix of all shining and quieter of shining.
Where the shore widens on the bay she opens dark wings
And the ocean accepts her glory. O soul worshipful of her
You like the ocean have grave depths where she dwells always,
And the film of waves above that takes the sun takes also
Her, with more love. The sun-lovers have a blond favorite,
A father of lights and noises, wars, weeping and laughter,
Hot labor, lust and delight and the other blemishes. Quietness
Flows from her deeper fountain; and he will die; and she is
immortal.

Far off from here the slender
Flocks of the mountain forest
Move among stems like towers
Of the old redwoods to the stream,
No twig crackling; dip shy
Wild muzzles into the mountain water
Among the dark ferns.
O passionately at peace you being secure will pardon
The blasphemies of glowworms, the lamp in my tower, the
fretfulness

Of cities, the cressets of the planets, the pride of the stars. This August night in a rift of cloud Antares reddens, The great one, the ancient torch, a lord among lost children, The earth's orbit doubled would not girdle his greatness, one fire Globed, out of grasp of the mind enormous; but to you O Night What? Not a spark? What flicker of a spark in the faint far glimmer

Of a lost fire dying in the desert, dim coals of a sand-pit the Bedouins

Wandered from at dawn . . . Ah singing prayer to what gulfs tempted

Suddenly are you more lost? To us the near-hand mountain Be a measure of height, the tide-worn cliff at the sea-gate a measure of continuance.

The tide, moving the night's
Vastness with lonely voices,
Turns, the deep dark-shining
Pacific leans on the land,
Feeling his cold strength
To the outmost margins: you Night will resume
The stars in your time.

O passionately at peace when will that tide draw shoreward? Truly the spouting fountains of light, Antares, Arcturus, Tire of their flow, they sing one song but they think silence. The striding winter giant Orion shines, and dreams darkness. And life, the flicker of men and moths and the wolf on the hill, Though furious for continuance, passionately feeding, passionately Remaking itself upon its mates, remembers deep inward The calm mother, the quietness of the womb and the egg, The primal and the latter silences: dear Night it is memory Prophesies, prophecy that remembers, the charm of the dark. And I and my people, we are willing to love the four-score years Heartily; but as a sailor loves the sea, when the helm is for harbor. Have men's minds changed, Or the rock hidden in the deep of the waters of the soul Broken the surface? A few centuries Gone by, was none dared not to people The darkness beyond the stars with harps and habitations. But now, dear is the truth. Life is grown sweeter and lonelier, And death is no evil.

Night Without Sleep

The world's as the world is; the nations rearm and prepare to change; the age of tyrants returns;

The greatest civilization that has ever existed builds itself higher towers on breaking foundations.

Recurrent episodes; they were determined when the ape's children first ran in packs, chipped flint to an edge.

I lie and hear dark rain beat the roof, and the blind wind.

In the morning perhaps

I shall find strength again

To value the immense beauty of this time of the world, the flowers of decay their pitiful loveliness, the fever-dream Tapestries that back the drama and are called the future. This ebb of vitality feels the ignoble and cruel Incidents, not the vast abstract order.

I lie and hear dark rain beat

the roof, and the night-blind wind.

In the Ventana country darkness and rain and the roar of waters fill the deep mountain-throats.

The creekside shelf of sand where we lay last August under a slip of stars, And firelight played on the leaning gorge-walls, is drowned and lost. The deer of the country huddle on a ridge In a close herd under madrone-trees; they tremble when a rockslide goes down, they open great darkness-Drinking eyes and press closer.

Cataracts of rock

Rain down the mountain from cliff to cliff and torment the stream-bed. The stream deals with them. The laurels are wounded, Redwoods go down with their earth and lie thwart the gorge. I hear the torrent boulders battering each other, I feel the flesh of the mountain move on its bones in the wet darkness.

Is this more beautiful

Than man's disasters? These wounds will heal in their time; so will humanity's. This is more beautiful ... at night . . .

No Resurrection

Friendship, when a friend meant a helping sword,
Faithfulness, when power and life were its fruits, hatred, when the hated
Held steel at your throat or had killed your children, were more than metaphors.
Life and the world were as bright as knives.

But now, if I should recall my ruins From the grass-roots and build my body again in the heavy grave, Twist myself naked up through the earth like a strong white worm, Tip the great stone, gulp the white air,

And live once more after long ages
In the change of the world: I should find the old human affections hollowed.
Should I need a friend? No one will really stab me from behind,
The people in the land of the living walk weaponless.

Should I hate an enemy? The evil-doers

Are pitiable now. Or to whom be faithful? Of whom seek faith?

Who has eaten of the victor's feast and shared the fugitive silence

Of beaten men on the mountain: suffer

Resurrection to join this midge-dance
Of gutted and multiplied echoes of life in the latter sun?
Dead man, be quiet. A fool of a merchant, who'd sell good earth
And grass again to make modern flesh.

November Surf

Some lucky day each November great waves awake and are drawn

Like smoking mountains bright from the west

And come and cover the cliff with white violent cleanness: then suddenly

The old granite forgets half a year's filth:

The orange-peel, eggshells, papers, pieces of clothing, the clots Of dung in corners of the rock, and used

Sheaths that make light love safe in the evenings: all the droppings of the summer

Idlers washed off in a winter ecstasy:

I think this cumbered continent envies its cliff then. . . . But all seasons

The earth, in her childlike prophetic sleep,

Keeps dreaming of the bath of a storm that prepares up the long coast

Of the future to scour more than her sea-lines:

The cities gone down, the people fewer and the hawks more numerous,

The rivers mouth to source pure; when the two-footed Mammal, being someways one of the nobler animals, regains The dignity of room, the value of rareness.

Now Returned Home

Beyond the narrows of the Inner Hebrides

We sailed the cold angry sea toward Barra, where Heaval mountain Lifts like a mast. There were few people on the steamer, it was late in the year; I noticed most an old shepherd,

Two wise-eyed dogs wove anxious circles around his feet, and a thin-armed girl

Who cherished what seemed a doll, wrapping it against the sea-wind. When it moved I said to my wife 'She'll smother it.'

And she to the girl: 'Is your baby cold? You'd better run down out of the wind and uncover its face.'

She raised the shawl and said 'He is two weeks old. His mother died in Glasgow in the hospital

Where he was born. She was my sister.' I looked ahead at the bleak island, gray stones, ruined castle,

A few gaunt houses under the high and comfortless mountain; my wife looked at the sickly babe,

And said 'There's a good doctor in Barra? It will soon be winter.' 'Ah,' she answered, 'Barra'd be heaven for him,

The poor wee thing, there's Heaval to break the wind. We live on a wee island yonder away,

Just the one house.'

The steamer moored, and a skiff—what they call a curragh, like a canvas canoe

Equipped with oars—came swiftly along the side. The dark-haired girl climbed down to it, with one arm holding

That doubtful slip of life to her breast; a tall young man with sea-pale eyes and an older man

Helped her; if a word was spoken I did not hear it. They stepped a mast and hoisted a henna-color Bat's wing of sail.

Now, returned home

After so many thousands of miles of road and ocean, all the hulls sailed in, the houses visited,

I remember that slender skiff with dark henna sail
Bearing off across the stormy sunset to the distant island
Most clearly; and have rather forgotten the dragging whirlpools of London,
The screaming haste of New York.

On Building With Stone

To be an ape in little of the mountain-making mother
Like swarthy Cheops, but my own hands
For only slaves, is a far sweeter toil than to cut
Passions in verse for a sick people.
I'd liefer bed one boulder in the house-wall than be the time's
Archilochus: we name not Homer: who now
Can even imagine the fabulous dawn when bay-leaves (to a blind
Beggar) were not bitter in the teeth?

Submitted by Holt

Original Sin

The man-brained and man-handed ground-ape, physically
The most repulsive of all hot-blooded animals
Up to that time of the world: they had dug a pitfall
And caught a mammoth, but how could their sticks and stones
Reach the life in that hide? They danced around the pit, shrieking
With ape excitement, flinging sharp flints in vain, and the stench of their bodies
Stained the white air of dawn; but presently one of them
Remembered the yellow dancer, wood-eating fire
That guards the cave-mouth: he ran and fetched him, and others
Gathered sticks at the wood's edge; they made a blaze
And pushed it into the pit, and they fed it high, around the mired sides
Of their huge prey. They watched the long hairy trunk
Waver over the stifle trumpeting pain,
And they were happy.

Meanwhile the intense color and nobility of sunrise,

Rose and gold and amber, flowed up the sky. Wet rocks were shining, a little wind

Stirred the leaves of the forest and the marsh flag-flowers; the soft valley between the low hills

Became as beautiful as the sky; while in its midst, hour after hour, the happy hunters

Roasted their living meat slowly to death.

These are the people.

This is the human dawn. As for me, I would rather

Be a worm in a wild apple than a son of man.
But we are what we are, and we might remember
Not to hate any person, for all are vicious;
And not be astonished at any evil, all are deserved;
And not fear death; it is the only way to be cleansed.

Ossian's Grave

PREHISTORIC MONUMENT NEAR CUSHENDALL IN ANTRIM

Steep up in Lubitavish townland stands

A ring of great stones like fangs, the shafts of the stones

Grown up with thousands of years of gradual turf,

The fangs of the stones still biting skyward; and hard

Against the stone ring, the oblong enclosure

Of an old grave guarded with erect slabs; gray rocks

Backed by broken thorn-trees, over the gorge of Glenaan;

It is called Ossian's Grave. Ossian rests high then,

Haughtily alone.

If there were any fame or burial or monument

For me to envy,

Warrior and poet they should be yours and yours.

For this is the pure fame, not caged in a poem,

Fabulous, a glory untroubled with works, a name in the north

Like a mountain in the mist, like Aura

Heavy with heather and the dark gray rocks, or Trostan

Dark purple in the cloud: happier than what the wings

And imperfections of work hover like vultures

Above the carcass.

I also make a remembered name;

And I shall return home to the granite stones

On my cliff over the greatest ocean

To be blind ashes under the butts of the stones:

As you here under the fanged limestone columns

Are said to lie, over the narrow north straits

Toward Scotland, and the quick-tempered Moyle. But written

reminders

Will blot for too long a year the bare sunlight

Above my rock lair, heavy black birds

Over the field and the blood of the lost battle.

Oh but we lived splendidly

In the brief light of day

Who now twist in our graves.

You in the guard of the fanged

Erect stones; and the man-slayer

Shane O'Neill dreams yonder at Cushendun

Crushed under his cairn;

By his lost field in the bog on Aura;
And I a foreigner, one who has come to the country of the dead
Before I was called,
To eat the bitter dust of my ancestors;
And thousands on tens of thousands in the thronged earth
Under the rotting freestone tablets
At the bases of broken round towers;
And the great Connaught queen on her mountain-summit
The high cloud hoods, it creeps through the eyes of the cairn,

And Hugh McQuillan under his cairn

We dead have our peculiar pleasures, of not
Doing, of not feeling, of not being.
Enough has been felt, enough done, Oh and surely
Enough of humanity has been. We lie under stones
Or drift through the endless northern twilights
And draw over our pale survivors the net of our dream.
All their lives are less
Substantial than one of our deaths, and they cut turf
Or stoop in the steep
Short furrows, or drive the red carts, like weeds waving
Under the glass of water in a locked bay,
Which neither the wind nor the wave nor their own will
Moves; when they seem to awake
It is only to madden in their dog-days for memories of dreams
That lost all meaning many centuries ago.

Oh but we lived splendidly
In the brief light of day,
You with hounds on the mountain
And princes in palaces,
I on the western cliff
In the rages of the sun:
Now you lie grandly under your stones
But I in a peasant's hut
Eat bread bitter with the dust of dead men;
The water I draw at the spring has been shed for tears
Ten thousand times,
Or wander through the endless northern twilights
From the rath to the cairn, through fields
Where every field-stone's been handled
Ten thousand times,

In a uterine country, soft And wet and worn out, like an old womb That I have returned to, being dead.

Oh but we lived splendidly
Who now twist in our graves.
The mountains are alive;
Tievebuilleagh lives, Trostan lives,
Lurigethan lives;
And Aura, the black-faced sheep in the belled heather;
And the swan-haunted loughs; but also a few of us dead
A life as inhuman and cold as those.

People And A Heron

A desert of weed and water-darkened stone under my western windows The ebb lasted all afternoon,

And many pieces of humanity, men, women, and children, gathering shellfish, Swarmed with voices of gulls the sea-breach.

At twilight they went off together, the verge was left vacant, an evening heron

Bent broad wings over the black ebb,

And left me wondering why a lone bird was dearer to me that many people.

Well: rare is dear: but also I suppose

Well reconciled with the world but not with our own natures we grudge to see them

Reflected on the world for a mirror.

Phenomena

Great-enough both accepts and subdues; the great frame takes all creatures;

From the greatness of their element they all take beauty. Gulls; and the dingy freightship lurching south in the eye of a rain-wind;

The airplane dipping over the hill; hawks hovering
The white grass of the headland; cormorants roosting upon the
guano-

Whitened skerries; pelicans awind; sea-slime Shining at night in the wave-stir like drowned men's lanterns; smugglers signaling

A cargo to land; or the old Point Pinos lighthouse Lawfully winking over dark water; the flight of the twilight herons,

Lonely wings and a cry; or with motor-vibrations That hum in the rock like a new storm-tone of the ocean's to turn eyes westward

The navy's new-bought Zeppelin going by in the twilight, Far out seaward; relative only to the evening star and the ocean It slides into a cloud over Point Lobos.

Post Mortem

Happy people die whole, they are all dissolved in a moment,

they have had what they wanted,

No hard gifts; the unhappy

Linger a space, but pain is a thing that is glad to be forgotten;

but one who has given

His heart to a cause or a country,

His ghost may spaniel it a while, disconsolate to watch it. I was wondering how long the spirit

That sheds this verse will remain

When the nostrils are nipped, when the brain rots in its vault or bubbles in the violence of fire

To be ash in metal. I was thinking

Some stalks of the wood whose roots I married to the earth of this place will stand five centuries;

I held the roots in my hand,

The stems of the trees between two fingers: how many remote generations of women

Will drink joy from men's loins,

And dragged from between the thighs of what mothers will giggle at my ghost when it curses the axemen,

Gray impotent voice on the sea-wind,

When the last trunk falls? The women's abundance will have built roofs over all this foreland;

Will have buried the rock foundations

I laid here: the women's exuberance will canker and fail in its time and like clouds the houses

Unframe, the granite of the prime

Stand from the heaps: come storm and wash clean: the plaster is all run to the sea and the steel

All rusted; the foreland resumes

The form we loved when we saw it. Though one at the end of the age and far off from this place

Should meet my presence in a poem,

The ghost would not care but be here, long sunset shadow in the seams of the granite, and forgotten

The flesh, a spirit for the stone.

Praise Life

This country least, but every inhabited country Is clotted with human anguish.
Remember that at your feasts.

And this is no new thing but from time out of mind, No transient thing, but exactly Conterminous with human life.

Praise life, it deserves praise, but the praise of life That forgets the pain is a pebble Rattled in a dry gourd.

Promise Of Peace

The heads of strong old age are beautiful
Beyond all grace of youth. They have strange quiet,
Integrity, health, soundness, to the full
They've dealt with life and been tempered by it.
A young man must not sleep; his years are war,
Civil and foreign but the former's worse;
But the old can breathe in safety now that they are
Forgetting what youth meant, the being perverse,
Running the fool's gauntlet and being cut
By the whips of the five senses. As for me,
If I should wish to live long it were but
To trade those fevers for tranquillity,
Thinking though that's entire and sweet in the grave
How shall the dead taste the deep treasure they have?

Quia Absurdum

Guard yourself from the terrible empty light of space, the bottomless Pool of the stars. (Expose yourself to it: you might learn something.)

Guard yourself from perceiving the inherent nastiness of man and woman. (Expose yourself to it: you might learn something.)

Faith, as they now confess, is preposterous, an act of will. Choose the Christian sheep-cote

Or the Communist rat-fight: faith will cover your head from the man-devouring stars.

Rearmament

These grand and fatal movements toward death: the grandeur of the mass

Makes pity a fool, the tearing pity

For the atoms of the mass, the persons, the victims, makes it seem monstrous

To admire the tragic beauty they build.

It is beautiful as a river flowing or a slowly gathering

Glacier on a high mountain rock-face,

Bound to plow down a forest, or as frost in November,

The gold and flaming death-dance for leaves,

Or a girl in the night of her spent maidenhood, bleeding and kissing.

I would burn my right hand in a slow fire

To change the future ... I should do foolishly. The beauty of modern

Man is not in the persons but in the

Disastrous rhythm, the heavy and mobile masses, the dance of the

Dream-led masses down the dark mountain.

Return

A little too abstract, a little too wise,
It is time for us to kiss the earth again,
It is time to let the leaves rain from the skies,
Let the rich life run to the roots again.
I will go to the lovely Sur Rivers
And dip my arms in them up to the shoulders.
I will find my accounting where the alder leaf quivers
In the ocean wind over the river boulders.
I will touch things and things and no more thoughts,
That breed like mouthless May-flies darkening the sky,
The insect clouds that blind our passionate hawks
So that they cannot strike, hardly can fly.
Things are the hawk's food and noble is the mountain, Oh noble
Pico Blanco, steep sea-wave of marble.

Roan Stallion

The dog barked; then the woman stood in the doorway, and hearing iron strike stone down the steep road

Covered her head with a black shawl and entered the light rain; she stood at the turn of the road.

A nobly formed woman; erect and strong as a new tower; the features stolid and dark

But sculptured into a strong grace; straight nose with a high bridge, firm and wide eyes, full chin,

Red lips; she was only a fourth part Indian; a Scottish sailor had planted her in young native earth,

Spanish and Indian, twenty-one years before. He had named her California when she was born;

That was her name; and had gone north.

She heard the hooves and

wheels come nearer, up the steep road.

The buckskin mare, leaning against the breastpiece, plodded into sight round the wet bank.

The pale face of the driver followed; the burnt-out eyes; they had fortune in them. He sat twisted

On the seat of the old buggy, leading a second horse by a long halter, a roan, a big one,

That stepped daintily; by the swell of the neck, a stallion. 'What have you got, Johnny?' 'Maskerel's stallion.

Mine now. I won him last night, I had very good luck.' He was quite drunk, 'They bring their mares up here now.

I keep this fellow. I got money besides, but I'll not show you.' 'Did you buy something, Johnny,

For our Christine? Christmas comes in two days, Johnny.' 'By God, forgot,' he answered laughing.

'Don't tell Christine it's Christmas; after while I get her something, maybe.' But California:

'I shared your luck when you lost: you lost me once, Johnny, remember? Tom Dell had me two nights

Here in the house: other times we've gone hungry: now that you've won, Christine will have her Christmas.

We share your luck, Johnny. You give me money, I go down to Monterey to-morrow,

Buy presents for Christine, come back in the evening. Next day Christmas.' 'You have wet ride,' he answered

Giggling. 'Here money. Five dollar; ten; twelve dollar. You buy two bottles of rye whiskey for Johnny.'

A11 right. I go to-morrow.'

He was an outcast Hollander; not

old, but shriveled with bad living.

The child Christine inherited from his race blue eyes, from his life a wizened forehead; she watched

From the house-door her father lurch out of the buggy and lead with due respect the stallion

To the new corral, the strong one; leaving the wearily breathing buckskin mare to his wife to unharness.

Storm in the night; the rain on the thin shakes of the roof like the ocean on rock streamed battering; once thunder Walked down the narrow canyon into Carmel valley and wore away westward; Christine was wakeful

With fears and wonders; her father lay too deep for storm to touch him.

Dawn comes late in the year's dark,

Later into the crack of a canyon under redwoods; and California slipped from bed

An hour before it; the buckskin would be tired; there was a little barley, and why should Johnny

Feed all the barley to his stallion? That is what he would do. She tip-toed out of the room.

Leaving her clothes, he'd waken if she waited to put them on, and passed from the door of the house

Into the dark of the rain; the big black drops were cold through the thin shift, but the wet earth

Pleasant under her naked feet. There was a pleasant smell in the stable; and moving softly,

Touching things gently with the supple bend of the unclothed body, was pleasant. She found a box,

Filled it with sweet dry barley and took it down to the old corral. The little mare sighed deeply

At the rail in the wet darkness; and California returning between two redwoods up to the house

Heard the happy jaws grinding the grain. Johnny could mind the pigs and chickens. Christine called to her

When she entered the house, but slept again under her hand. She laid the wet night-dress on a chair-back

And stole into the bedroom to get her clothes. A plank creaked,

and he wakened. She stood motionless

Hearing him stir in the bed. When he was quiet she stooped after her shoes, and he said softly,

'What are you doing? Come back to bed.' 'It's late, I'm going to Monterey, I must hitch up.'

'You come to bed first. I been away three days. I give you money, I take back the money

And what you do in town then?' she sighed sharply and came to the bed.

He reaching his hands from it

Felt the cool curve and firmness of her flank, and half rising caught her by the long wet hair.

She endured, and to hasten the act she feigned desire; she had not for long, except in dream, felt it.

Yesterday's drunkenness made him sluggish and exacting; she saw, turning her head sadly,

The windows were bright gray with dawn; he embraced her still, stopping to talk about the stallion.

At length she was permitted to put on her clothes. Clear daylight over the steep hills;

Gray-shining cloud over the tops of the redwoods; the winter stream sang loud; the wheels of the buggy

Slipped m deep slime, ground on washed stones at the road-edge. Down the hill the wrinkled river smothered the ford.

You must keep to the bed of stones: she knew the way by willow and alder: the buckskin halted mid-stream,

Shuddering, the water her own color washing up to the traces; but California, drawing up

Her feet out of the whirl onto the seat of the buggy swung the whip over the yellow water

And drove to the road.

All morning the clouds were racing northward

like a river. At noon they thickened.

When California faced the southwind home from Monterey it was heavy with level rainfall.

She looked seaward from the foot of the valley; red rays cried sunset from a trumpet of streaming

Cloud over Lobos, the southwest Occident of the solstice. Twilight came soon, but the tired mare

Feared the road more than the whip. Mile after mile of slow gray twilight.

Then, quite suddenly, darkness.

'Christine will be asleep. It is Christmas Eve. The ford. That hour of daylight wasted this morning!'

She could see nothing; she let the reins lie on the dashboard and knew at length by the cramp of the wheels

And the pitch down, they had reached it. Noise of wheels on stones, plashing of hooves in water; a world

Of sounds; no sight; the gentle thunder of water; the mare snorting, dipping her head, one knew,

To look for footing, in the blackness, under the stream. The hushing and creaking of the sea-wind

In the passion of invisible willows.

The mare stood still; the woman

shouted to her; spared whip,

For a false leap would lose the track of the ford. She stood.

'The baby's things,' thought California,

'Under the seat: the water will come over the floor'; and rising in the midst of the water

She tilted the seat; fetched up the doll, the painted wooden chickens, the woolly bear, the book

Of many pictures, the box of sweets: she brought them all from under the seat and stored them, trembling,

Under her clothes, about the breasts, under the arms; the corners of the cardboard boxes

Cut into the soft flesh; but with a piece of rope for a girdle and wound about the shoulders

All was made fast. The mare stood still as if asleep in the midst of the water. Then California

Reached out a hand over the stream and fingered her rump; the solid wet convexity of it

Shook like the beat of a great heart. 'What are you waiting for?' But the feel of the animal surface

Had wakened a dream, obscured real danger with a dream of danger. 'What for? For the water-stallion

To break out of the stream, that is what the rump strains for, him to come up flinging foam sidewise,

Fore-hooves in air, crush me and the rig and curl over his woman.' She flung out with the whip then,

The mare plunged forward. The buggy drifted sidelong: was she off ground? Swimming? No: by the splashes.

The driver, a mere prehensile instinct, clung to the side-irons of the seat and felt the force

But not the coldness of the water, curling over her knees, breaking

up to the waist

Over her body. They'd turned. The mare had turned up stream and was wallowing back into shoal water.

Then California dropped her forehead to her knees, having seen nothing, feeling a danger,

And felt the brute weight of a branch of alder, the pendulous light leaves brush her bent neck

Like a child's fingers. The mare burst out of water and stopped on the slope to the ford. The woman climbed down Between the wheels and went to her head. 'Poor Dora,' she called her by her name, 'there, Dora. Quietly,'

And led her around, there was room to turn on the margin, the head to the gentle thunder of the water.

She crawled on hands and knees, felt for the ruts, and shifted the wheels into them. 'You can see, Dora.

I can't. But this time you'll go through it.' She climbed into the seat and shouted angrily. The mare

Stopped, her two forefeet in the water. She touched with the whip. The mare plodded ahead and halted.

Then California thought of prayer: 'Dear little Jesus,
Dear baby Jesus born to-night, your head was shining
Like silver candles. I've got a baby too, only a girl. You had light
wherever you walked.

Dear baby Jesus give me light.' Light streamed: rose, gold, rich purple, hiding the ford like a curtain.

The gentle thunder of water was a noise of wing-feathers, the fans of paradise lifting softly.

The child afloat on radiance had a baby face, but the angels had birds' heads, hawks' heads,

Bending over the baby, weaving a web of wings about him. He held in the small fat hand

A little snake with golden eyes, and California could see clearly on the under radiance

The mare's pricked ears, a sharp black fork against the shining light-fall. But it dropped; the light of heaven

Frightened poor Dora. She backed; swung up the water,

And nearly oversetting the buggy turned and scrambled backward; the iron wheel-tires rang on boulders.

Then California weeping climbed between the wheels. Her wet clothes and the toys packed under

Dragged her down with their weight; she stripped off cloak and

dress and laid the baby's things in the buggy;

Brought Johnny's whiskey out from under the seat; wrapped all in the dress, bottles and toys, and tied them

Into a bundle that would sling over her back. She unharnessed the mare, hurting her fingers

Against the swollen straps and the wet buckles. She tied the pack over her shoulders, the cords

Crossing her breasts, and mounted. She drew up her shift about her waist and knotted it, naked thighs

Clutching the sides of the mare, bare flesh to the wet withers, and caught the mane with her right hand,

The looped-up bridle-reins in the other. 'Dora, the baby gives you light.' The blinding radiance

Hovered the ford. 'Sweet baby Jesus give us light.' Cataracts of light and Latin singing

Fell through the willows; the mare snorted and reared: the roar and thunder of the invisible water;

The night shaking open like a flag, shot with the flashes; the baby face hovering; the water

Beating over her shoes and stockings up to the bare thighs; and over them, like a beast

Lapping her belly; the wriggle and pitch of the mare swimming; the drift, the sucking water; the blinding

Light above and behind with not a gleam before, in the throat of darkness; the shock of the fore-hooves

Striking bottom, the struggle and surging lift of the haunches.

She felt the water streaming off her

From the shoulders down; heard the great strain and sob of the mare's breathing, heard the horseshoes grind on gravel.

When California came home the dog at the door snuffed at her without barking; Christine and Johnny

Both were asleep; she did not sleep for hours, but kindled fire and knelt patiently over it,

Shaping and drying the dear-bought gifts for Christmas morning.

She hated (she thought) the proud-necked stallion.

He'd lean the big twin masses of his breast on the rail, his redbrown eyes flash the white crescents,

She admired him then, she hated him for his uselessness, serving nothing

But Johnny's vanity. Horses were too cheap to breed. She thought, if he could range in freedom,

Shaking the red-roan mane for a flag on the bare hills.

A man

brought up a mare in April;

Then California, though she wanted to watch, stayed with Christine indoors. When the child fretted

The mother told her once more about the miracle of the ford; her prayer to the little Jesus

The Christmas Eve when she was bringing the gifts home; the appearance, the lights, the Latin singing,

The thunder of wing-feathers and water, the shining child, the cataracts of splendor down the darkness.

'A little baby,' Christine asked, 'the God is a baby?' 'The child of God. That was his birthday.

His mother was named Mary: we pray to her too: God came to her. He was not the child of a man

Like you or me. God was his father: she was the stallion's wifewhat did I say God's wife,'

She said with a cry, lifting Christine aside, pacing the planks of the floor. 'She is called more blessed

Than any woman. She was so good, she was more loved.' 'Did God live near her house?' 'He lives

Up high, over the stars; he ranges on the bare blue hill of the sky.' In her mind a picture

Flashed, of the red-roan mane shaken out for a flag on the bare hills, and she said quickly, 'He's more

Like a great man holding the sun in his hand.' Her mind giving her words the lie, 'But no one

Knows, only the shining and the power. The power, the terror, the burning fire covered her over . . .'

'Was she burnt up, mother?' 'She was so good and lovely, she was the mother of the little Jesus.

If you are good nothing will hurt you.' 'What did she think?'

'She loved, she was not afraid of the hooves

Hands that had made the hills and sun and moon, and the sea and the great redwoods, the terrible strength,

She gave herself without thinking.' 'You only saw the baby, mother?' 'Yes, and the angels about him,

The great wild shining over the black river.' Three times she had walked to the door, three times returned,

And now the hand that had thrice hung on the knob, full of prevented action, twisted the cloth

Of the child's dress that she had been mending. 'Oh, oh, I've

torn it.' She struck at the child and then embraced her

Fiercely, the small blonde sickly body.

Johnny came in, his face

reddened as if he had stood

Near fire, his eyes triumphing. 'Finished,' he said, and looked with malice at Christine. 'I go

Down valley with Jim Carrier; owes me five dollar, fifteen I charge him, he brought ten in his pocket.

Has grapes on the ranch, maybe I take a barrel red wine instead of money. Be back to-morrow.

To-morrow night I tell you-Eh, Jim,' he laughed over his shoulder, 'I say to-morrow evening

I show her how the red fellow act, the big fellow. When I come home.' She answered nothing, but stood

In front of the door, holding the little hand of her daughter, in the path of sun between the redwoods,

While Johnny tied the buckskin mare behind Carrier's buggy, and bringing saddle and bridle tossed them

Under the seat. Jim Carrier's mare, the bay, stood with drooped head and started slowly, the men

Laughing and shouting at her; their voices could be heard down the steep road, after the noise

Of the iron-hooped wheels died from the stone. Then one might hear the hush of the wind in the tall redwoods,

The tinkle of the April brook, deep in its hollow.

Humanity is

the start of the race; I say

Humanity is the mould to break away from, the crust to break through, the coal to break into fire,

The atom to be split.

Tragedy that breaks man's face and a white

fire flies out of it; vision that fools him

Out of his limits, desire that fools him out of his limits, unnatural crime, inhuman science,

Slit eyes in the mask; wild loves that leap over the walls of nature, the wild fcnce-vaulter science,

Useless intelligence of far stars, dim knowledge of the spinning demons that make an atom,

These break, these pierce, these deify, praising their God shrilly with fierce voices: not in a man's shape

He approves the praise, he that walks lightning-naked on die Pacific, that laces the suns with planets, The heart of the atom with electrons: what is humanity in this cosmos? For him, the last

Least taint of a trace in the dregs of the solution; for itself, the mould to break away from, the coal

To break into fire, the atom to be split.

After the child slept, after

the leopard-footed evening

Had glided oceanward, California turned the lamp to its least flame and glided from the house.

She moved sighing, like a loose fire, backward and forward on the smooth ground by the door.

She heard the night-wind that draws down the valley like the draught in a flue under clear weather

Whisper and toss in the tall redwoods; she heard the tinkle of the April brook deep in its hollow.

Cooled by the night the odors that the horses had left behind were in her nostrils; the night

Whitened up the bare hill; a drift of coyotes by the river cried bitterly against moonrise;

Then California ran to the old corral, the empty one where they kept the buckskin mare,

And leaned, and bruised her breasts on the rail, feeling the sky whiten. When the moon stood over the hill

She stole to the house. The child breathed quietly. Herself: to sleep? She had seen Christ in the night at Christmas.

The hills were shining open to the enormous night of the April moon: empty and empty,

The vast round backs of the bare hills? If one should ride up high might not the Father himself

Be seen brooding His night, cross-legged, chin in hand, squatting on the last dome? More likely

Leaping the hills, shaking the red-roan mane for a flag on the bare hills. She blew out the lamp.

Every fiber of flesh trembled with faintness when she came to the door; strength lacked, to wander

Afoot into the shining of the hill, high enough, high enough . . . the hateful face of a man had taken

The strength that might have served her, the corral was empty.

The dog followed her, she caught him by the collar,

Dragged him in fierce silence back to the door of the house, latched him inside.

It was like daylight

Outdoors and she hastened without faltering down the footpath, through the dark fringe of twisted oak-brush,

To the open place in a bay of the hill. The dark strength of the stallion had heard her coming; she heard him

Blow the shining air out of his nostrils, she saw him in the white lake of moonlight

Move like a lion along the timbers of the fence, shaking the nightfall

Of the great mane; his fragrance came to her; she leaned on the fence;

He drew away from it, the hooves making soft thunder in the trodden soil.

Wild love had trodden it, his wrestling with the stranger, the shame of the day

Had stamped it into mire and powder when the heavy fetlocks Strained the soft flanks. 'Oh, if I could bear you!

If I had the strength. O great God that came down to Mary, gently you came. But I will ride him

Up into the hill, if he throws me, if he tramples me, is it not my desire

To endure death?' She climbed the fence, pressing her body against the rail, shaking like fever,

And dropped inside to the soft ground. He neither threatened her with his teeth nor fled from her coming,

And lifting her hand gently to the upflung head she caught the strap of the headstall,

That hung under the quivering chin. She unlooped the halter from the high strength of the neck

And the arch the storm-cloud mane hung with live darkness. He stood; she crushed her breasts

On the hard shoulder, an arm over the withers, the other under the mass of his throat, and murmuring

Like a mountain dove, 'If I could bear you.' No way, no help, a gulf in nature. She murmured, 'Come,

We will run on the hill. O beautiful, O beautiful,' and led him To the gate and flung the bars on the ground. He threw his head downward

To snuff at the bars; and while he stood, she catching mane and withers with all sudden contracture

And strength of her lithe body, leaped, clung hard, and was mounted. He had been ridden before; he did not Fight the weight but ran like a stone falling; Broke down the slope into the moon-glass of the stream, and flattened to his neck

She felt the branches of a buckeye tree fly over her, saw the wall of the oak-scrub

End her world: but he turned there, the matted branches Scraped her right knee, the great slant shoulders Laboring the hill-slope, up, up, the clear hill. Desire had died in her

At the first rush, the falling like death, but now it revived, She feeling between her thighs the labor of the great engine, the running muscles, the hard swiftness,

She riding the savage and exultant strength of the world. Having topped the thicket he turned eastward,

Running less wildly; and now at length he felt the halter when she drew on it; she guided him upward;

He stopped and grazed on the great arch and pride of the hill, the silent calvary. A dwarfish oakwood

Climbed the other slope out of the dark of the unknown canyon beyond; the last wind-beaten bush of it

Crawled up to the height, and California slipping from her mount tethered him to it. She stood then,

Shaking. Enormous films of moonlight

Trailed down from the height. Space, anxious whiteness, vastness.

Distant beyond conception the shining ocean

Lay light like a haze along the ledge and doubtful world's end.

Little vapors gleaming, and little

Darknesses on the far chart underfoot symbolized wood and valley; but the air was the element, the moon-

Saturate arcs and spires of the air.

Here is solitude, here on the

calvary, nothing conscious

But the possible God and the cropped grass, no witness, no eye but that misformed one, the moon's past fullness.

Two figures on the shining hill, woman and stallion, she kneeling to him, brokenly adoring.

He cropping the grass, shifting his hooves, or lifting the long head to gaze over the world,

Tranquil and powerful. She prayed aloud, 'O God, I am not good enough, O fear, O strength, I am draggled.

Johnny and other men have had me, and O clean power! Here am I,' she said, falling before him,

And crawled to his hooves. She lay a long while, as if asleep, in

reach of the fore-hooves, weeping. He avoided Her head and the prone body. He backed at first; but later plucked the grass that grew by her shoulder.

The small dark head under his nostrils: a small round stone, that smelt human, black hair growing from it:

The skull shut the light in: it was not possible for any eyes To know what throbbed and shone under the sutures of the skull, or a shell full of lightning

Had scared the roan strength, and he'd have broken tether, screaming, and run for the valley.

The atom bounds-breaking,

Nucleus to sun, electrons to planets, with recognition

Not praying, self-equaling, the whole to the whole, the microcosm Not entering nor accepting entrance, more equally, more utterly, more incredibly conjugate

With the other extreme and greatness; passionately perceptive of identity. . . .

The fire threw up figures

And symbols meanwhile, racial myths formed and dissolved in it, the phantom rulers of humanity

That without being are yet more real than what they are born of, and without shape, shape that which makes them:

The nerves and the flesh go by shadowlike, the limbs and the lives shadowlike, these shadows remain, these shadows

To whom temples, to whom churches, to whom labors and wars, visions and dreams are dedicate:

Out of the fire in the small round stone that black moss covered, a crucified man writhed up in anguish;

A woman covered by a huge beast in whose mane the stars were netted, sun and moon were his eyeballs,

Smiled under the unendurable violation, her throat swollen with the storm and blood-flecks gleaming

On the stretched lips; a womanno, a dark water, split by jets of lightning, and after a season

What floated up out of the furrowed water, a boat, a fish, a fire-globe? It had wings, the creature,

And flew against the fountain of lightning, fell burnt out of the cloud back to the bottomless water . . .

Figures and symbols, castlings of the fire, played in her brain; but the white fire was the essence,

The burning in the small round shell of bone that black hair covered, that lay by the hooves on the hilltop.

She rose at length, she unknotted the halter; she walked and led the stallion; two figures, woman and stallion, Came down the silent emptiness of the dome of the hill, under the cataract of the moonlight.

The next night there was moon through cloud. Johnny had returned half drunk toward evening, and California

Who had known him for years with neither love nor loathing to-night hating him had let the child Christine

Play in the light of the lamp for hours after her bedtime; who fell asleep at length on the floor

Beside the dog; then Johnny: 'Put her to bed.' She gathered the child against her breasts, she laid her

In the next room, and covered her with a blanket. The window was white, the moon had risen. The mother

Lay down by the child, but after a moment Johnny stood in the doorway. 'Come drink.' He had brought home

Two jugs of wine slung from the saddle, part payment for the stallion's service; a pitcher of it

Was on the table, and California sadly came and emptied her glass. Whiskey, she thought,

Would have erased him till to-morrow; the thin red wine. . . . 'We have a good evening,' he laughed, pouring it.

'One glass yet then I show you what the red fellow did.' She moving toward the house-door his eyes

Followed her, the glass filled and the red juice ran over the table. When it struck the floor-planks

He heard and looked. 'Who stuck the pig?' he muttered stupidly, 'here's blood, here's blood,' and trailed his fingers

In the red lake under the lamplight. While he was looking down the door creaked, she had slipped outdoors,

And he, his mouth curving like a faun's imagined the chase under the solemn redwoods, the panting

And unresistant victim caught in a dark corner. He emptied the glass and went outdoors

Into the dappled lanes of moonlight. No sound but the April brook's. 'Hey Bruno,' he called, 'find her.

Bruno, go find her.' The dog after a little understood and quested, the man following.

When California crouching by an oak-bush above the house heard them come near she darted

To the open slope and ran down hill. The dog barked at her heels, pleased with the game, and Johnny

Followed in silence. She ran down to the new corral, she saw the stallion

Move like a lion along the timbers of the fence, the dark arched neck shaking the nightfall

Of the great mane; she threw herself prone and writhed under the bars, his hooves backing away from her

Made muffled thunder in the soft soil. She stood in the midst of the corral, panting, but Johnny

Paused at the fence. The dog ran under it, and seeing the stallion move, the woman standing quiet,

Danced after the beast, with white-tooth feints and dashes. When Johnny saw the formidable dark strength

Recoil from the dog, he climbed up over the fence.

The child Christine waked when her mother left her

And lay half dreaming, in the half-waking dream she saw the ocean come up out of the west

And cover the world, she looked up through clear water at the tops of the redwoods. She heard the door creak

And the house empty; her heart shook her body, sitting up on the bed, and she heard the dog

And crept toward light, where it gleamed under the crack of the door. She opened the door, the room was empty,

The table-top was a red lake under the lamplight. The color of it was terrible to her;

She had seen the red juice drip from a coyote's muzzle her father had shot one day in the hills

And carried him home over the saddle: she looked at the rifle on the wall-rack: it was not moved:

She ran to the door, the dog was barking and the moon was shining: she knew wine by the odor

But the color frightened her, the empty house frightened her, she followed down hill in the white lane of moonlight

The friendly noise of the dog. She saw in the big horse's corral, on the level shoulder of the hill,

Black on white, the dark strength of the beast, the dancing fury of the dog, and the two others.

One fled, one followed; the big one charged, rearing; one fell under his fore-hooves. She heard her mother

Scream: without thought she ran to the house, she dragged a chair past the red pool and climbed to the rifle,

Got it down from the wall and lugged it somehow through the door and down the hillside, under the hard weight

Sobbing. Her mother stood by the rails of the corral, she gave it to her. On the far side

The dog flashed at the plunging stallion; in the midst of the space the man, slow-moving, like a hurt worm

Crawling, dragged his body by inches toward the fence-line. Then California, resting the rifle

On the top rail, without doubting, without hesitance, Aimed for the leaping body of the dog, and when it stood, fired. It snapped, rolled over, lay quiet.

'O mother you've hit Bruno!' 'I couldn't see the sights in the moonlight!' she answered quietly. She stood

And watched, resting the rifle-butt on the ground. The stallion wheeled, freed from his torment, the man

Lurched up to his knees, wailing a thin and bitter bird's cry, and the roan thunder

Struck; hooves left nothing alive but teeth tore up the remnant. 'O mother, shoot, shoot!' Yet California

Stood carefully watching, till the beast having fed all his fury stretched neck to utmost, head high,

And wrinkled back the upper lip from the teeth, yawning obscene disgust over not a man

A smear on the moon-like earth: then California moved by some obscure human fidelity

Lifted the rifle. Each separate nerve-cell of her brain flaming the stars fell from their places

Crying in her mind: she fired three times before the haunches crumpled sidewise, the forelegs stiffening,

And the beautiful strength settled to earth: she turned then on her little daughter the mask of a woman

Who has killed God. The night-wind veering, the smell of the spilt wine drifted down hill from the house.

Rock And Hawk

Here is a symbol in which Many high tragic thoughts Watch their own eyes.

This gray rock, standing tall
On the headland, where the seawind
Lets no tree grow,

Earthquake-proved, and signatured By ages of storms: on its peak A falcon has perched.

I think here is your emblem To hang in the future sky; Not the cross, not the hive,

But this; bright power, dark peace; Fierce consciousness joined with final Disinterestedness;

Life with calm death; the falcon's Realist eyes and act Married to the massive

Mysticism of stone, Which failure cannot cast down Nor success make proud.

Salmon-Fishing

The days shorten, the south blows wide for showers now, The south wind shouts to the rivers, The rivers open their mouths and the salt salmon Race up into the freshet. In Christmas month against the smoulder and menace Of a long angry sundown, Red ash of the dark solstice, you see the anglers, Pitiful, cruel, primeval, Like the priests of the people that built Stonehengc, Dark silent forms, performing Remote solemnities in the red shallows Of the river's mouth at the year's turn, Drawing landward their live bullion, the bloody mouths And scales full of the sunset Twitch on the rocks, no more to wander at will The wild Pacific pasture nor wanton and spawning Race up into fresh water.

Science

Man, introverted man, having crossed

In passage and but a little with the nature of things this latter century

Has begot giants; but being taken up

Like a maniac with self-love and inward conflicts cannot manage his hybrids.

Being used to deal with edgeless dreams,

Now he's bred knives on nature turns them also inward: they have thirsty points though.

His mind forebodes his own destruction;

Actaeon who saw the goddess naked among leaves and his hounds tore him.

A little knowledge, a pebble from the shingle,

A drop from the oceans: who would have dreamed this infinitely little too much?

Second-Best

A Celtic spearman forcing the cromlech-builder's brown daughter;

A blond Saxon, a slayer of Britons,

Building his farm outside the village he'd burned; a Norse

Voyager, wielder of oars and a sword,

Thridding the rocks at the fjord sea-end, hungry as a hawk;

A hungry Gaelic chiefling in Ulster,

Whose blood with the Norseman's rotted in the rain on a heather hill:

These by the world's time were very recent

Forefathers of yours. And you are a maker of verses. The pallid

Pursuit of the world's beauty on paper,

Unless a tall angel comes to require it, is a pitiful pastime.

If, burnished new from God's eyes, an angel:

And the ardors of the simple blood showing clearly a little ridiculous

In this changed world: write and be quiet.

Self-Criticism In February

The bay is not blue but sombre yellow

With wrack from the battered valley, it is speckled with violent foam-heads

And tiger-striped with long lovely storm-shadows.

You love this better than the other mask; better eyes than yours Would feel the equal beauty in the blue.

It is certain you have loved the beauty of storm disproportionately.

But the present time is not pastoral, but founded

On violence, pointed for more massive violence: perhaps it is not

Perversity but need that perceives the storm-beauty.

Well, bite on this: your poems are too full of ghosts and demons,

And people like phantoms how often life's are

And passion so strained that the clay mouths go praying for destruction

Alas, it is not unusual in life;

To every soul at some time. But 'why insist on it? And now

For the worst fault: you have never mistaken

Demon nor passion nor idealism for the real God.

Then what is most disliked in those verses

Remains most true. Unfortunately. If only you could sing

That God is love, or perhaps that social

Justice will soon prevail. I can tell lies in prose.

Shakespeare's Grave

Doggerel,' he thought, 'will do for church-wardens, Poetry's precious enough not to be wasted,' And rhymed it all out with a skew smile: 'Spare these stones. Curst be he that moves my bones-Will hold the hands of masons and grave-diggers.' But why did the good man care? For he wanted quietness. He had tasted enough life in his time To stuff a thousand; he wanted not to swim wide In waters, nor wander the enormous air, Nor grow into grass, enter through the mouths of cattle The bodies of lusty women and warriors, But all be finished. He knew it feelingly; the game Of the whirling circles had become tiresome. 'Annihilation's impossible, but insulated In the church under the rhyming flagstone Perhaps my passionate ruins may be kept off market To the end of this age. Oh, a thousand years Will hardly leach,' he thought, 'this dust of that fire.'

Shane O'neill's Cairn

TO U. J.

When you and I on the Palos Verdes cliff
Found life more desperate than dear,
And when we hawked at it on the lake by Seattle,
In the west of the world, where hardly
Anything has died yet: we'd not have been sorry, Una,
But surprised, to foresee this gray
Coast in our days, the gray waters of the Moyle
Below us, and under our feet
The heavy black stones of the cairn of the lord of Ulster.
A man of blood who died bloodily
Four centuries ago: but death's nothing, and life,
From a high death-mark on a headland
Of this dim island of burials, is nothing either.
How beautiful are both these nothings.

Shine, Perishing Republic

- While this America settles in the mould of its vulgarity, heavily thickening to empire
- And protest, only a bubble in the molten mass, pops and sighs out, and the mass hardens,
- I sadly smiling remember that the flower fades to make fruit, the fruit rots to make earth.
- Out of the mother; and through the spring exultances, ripeness and decadence; and home to the mother.
- You making haste haste on decay: not blameworthy; life is good, be it stubbornly long or suddenly
- A mortal splendor: meteors are not needed less than mountains: shine, perishing republic.
- But for my children, I would have them keep their distance from the thickening center; corruption
- Never has been compulsory, when the cities lie at the monster's feet there are left the mountains.
- And boys, be in nothing so moderate as in love of man, a clever servant, insufferable master.
- There is the trap that catches noblest spirits, that caught--they say--God, when he walked on earth.

Shine, Republic

The quality of these trees, green height; of the sky, shining, of water, a clear flow; of the rock, hardness
And reticence: each is noble in its quality. The love of freedom has been the quality of Western man.

There is a stubborn torch that flames from Marathon to Concord, its dangerous beauty binding three ages
Into one time; the waves of barbarism and civilization have eclipsed but have never quenched it.

For the Greeks the love of beauty, for Rome of ruling; for the present age the passionate love of discovery; But in one noble passion we are one; and Washington, Luther, Tacitus, Aeschylus, one kind of man.

And you, America, that passion made you. You were not born to prosperity, you were born to love freedom. You did not say 'en masse,' you said 'independence.' But we cannot have all the luxuries and freedom also.

Freedom is poor and laborious; that torch is not safe but hungry, and often requires blood for its fuel.

You will tame it against it burn too clearly, you will hood it like a kept hawk, you will perch it on the wrist of Caesar.

But keep the tradition, conserve the forms, the observances, keep the spot sore. Be great, carve deep your heel-marks.

The states of the next age will no doubt remember you, and edge their love of freedom with contempt of luxury.

Shiva

There is a hawk that is picking the birds out of our sky,
She killed the pigeons of peace and security,
She has taken honesty and confidence from nations and men,
She is hunting the lonely heron of liberty.
She loads the arts with nonsense, she is very cunning
Science with dreams and the state with powers to catch them at last.
Nothing will escape her at last, flying nor running.
This is the hawk that picks out the star's eyes.
This is the only hunter that will ever catch the wild swan;
The prey she will take last is the wild white swan of the beauty of things.
Then she will be alone, pure destruction, achieved and supreme,
Empty darkness under the death-tent wings.
She will build a nest of the swan's bones and hatch a new brood,
Hang new heavens with new birds, all be renewed.

Shooting Season

IN THE NORTH OF SCOTLAND

The whole countryside deployed on the hills of heather, an army with banners,

The beaters whoop the grouse to the butts.

Three gentlemen fling up their guns and the frightened covey is a few wings fewer;

Then grooms approach with the panniered horses.

The gray old moorland silence has closed like water and covered the gunshots.

Wave on wave goes the moor to the great

Circle of the sky; the cairn on the slope names an old battle and beyond are

Broad gray rocks the grave-marks of clans.

Blond Celtic warriors lair in the sky-line barrows, down toward the sea

Stand the tall stones of the Danish captains.

We dead that handled weapons and hunted in earnest, we old dead have watched

Three little living gentlemen yonder

With a bitter flavor in the grin of amusement, uneasily remembering our own

Old sports and delights. It is better to be dust.

Sign-Post

Civilized, crying: how to be human again; this will tell you how. Turn outward, love things, not men, turn right away from humanity, Let that doll lie. Consider if you like how the lilies grow, Lean on the silent rock until you feel its divinity

Make your veins cold; look at the silent stars, let your eyes

Climb the great ladder out of the pit of yourself and man.

Things are so beautiful, your love will follow your eyes;

Things are the God; you will love God and not in vain,

For what we love, we grow to it, we share its nature. At length

You will look back along the star's rays and see that even

The poor doll humanity has a place under heaven.

Its qualities repair their mosaic around you, the chips of strength

And sickness; but now you are free, even to be human,

But born of the rock and the air, not of a woman.

Submitted by Holt

So Many Blood-Lakes

We have now won two world-wars, neither of which concerned us, we were slipped in. We have levelled the powers

Of Europe, that were the powers of the world, into rubble and dependence. We have won two wars and a third is comming.

This one--will not be so easy. We were at ease while the powers of the world were split into factions: we've changed that.

We have enjoyed fine dreams; we have dreamed of unifying the world; we are unifying it--against us.

Two wars, and they breed a third. Now gaurd the beaches, watch the north, trust not the dawns. Probe every cloud.

Build power. Fortress America may yet for a long time stand, between the east and the west, like Byzantium.

--As for me: laugh at me. I agree with you. It is a foolish business to see the future and screech at it.

One should watch and not speak. And patriotism has run the world through so many blood-lakes: and we always fall in.

Soliloquy

August and laurelled have been content to speak for an age, and the ages that follow Respect them for that pious fidelity;
But you have disfeatured time for timelessness.

They had heroes for companions, beautiful youths to dream of, rose-marble-fingered

Women shed light down the great lines;

But you have invoked the slime in the skull,

The lymph in the vessels. They have shown men Gods like racial dreams, the woman's desire,

The man's fear, the hawk-faced prophet's; but nothing Human seems happy at the feet of yours.

Therefore though not forgotten, not loved, in gray old years in the evening leaning

Over the gray stones of the tower-top,

You shall be called heartless and blind;

And watch new time answer old thought, not a face strange nor a pain astonishing;

But you living be laired in the rock

That sheds pleasure and pain like hailstones.

Song Of Quietness

Drink deep, drink deep of quietness,
And on the margins of the sea
Remember not thine old distress
Nor all the miseries to be.
Calmer than mists, and cold
As they, that fold on fold
Up the dim valley are rolled,
Learn thou to be.

The Past—it was a feverish dream,
A drunken slumber full of tears.
The Future—O what wild wings gleam,
Wheeled in the van of desperate years!
Thou lovedst the evening: dawn
Glimmers; the night is gone:—
What dangers lure thee on,
What dreams more fierce?

But meanwhile, now the east is gray,
The hour is pale, the cocks yet dumb,
Be glad before the birth of day,
Take thy brief rest ere morning come:
Here in the beautiful woods
All night the sea-mist floods,—
Thy last of solitudes,
Thy yearlong home.

Steelhead

The sky was cold December blue with great tumbling clouds,

and the little river

Ran full but clear. A bare-legged girl

in a red jersey was wading

in it, holding a five-tined

Hay-fork at her head's height; suddenly she darted it down like a heron's beak and panting hard

Leaned on the shaft, looking down passionately, her gipsy-lean face, then stooped and dipping

One arm to the little breasts she drew up her catch, great hammeredsilver steelhead with the tines through it

And the fingers of her left hand hooked in its

gills, her slender body

Rocked with its writhing. She took it to the near bank

And was dropping it behind a log when someone said

Quietly 'I guess I've got you, Vina.' Who gasped and looked up

At a young horseman half hidden in the willow bushes,

She'd been too intent to notice him, and said 'My God,

I thought it was the game-warden.' 'Worse,' he said smiling.

'This river's ours.

You can't get near it without crossing our fences.

Besides that you mustn't spear 'em, and . . . three, four, you little bitch,

That's the fifth fish.' She answered with her gipsy face, 'Take half o' them, honey. I loved the fun.'

He looked up and down her taper legs, red with cold, and said fiercely, 'Your fun.

To kill them and leave them rotting.' 'Honey, let me have one o' them,' she answered,

'You take the rest.' He shook his blond head. 'You'll have to pay a terrible fine.' She answered laughing,

'Don't worry: you wouldn't tell on me.' He dismounted and tied the bridle to a bough, saying 'Nobody would.

I know a lovely place deep in the willows, full of warm grass, safe as a house,

Where you can pay it.' Her body seemed to grow narrower suddenly, both hands at her throat, and the cold thighs Pressed close together while she stared at his face, it was beautiful, long heavy-lidded eyes like a girl's,

'I can't do that, honey . . . I,' she said shivering, 'your wife would kill me.' He hardened his eyes and said 'Let that alone.' 'Oh,' she answered; the little red hands came down from her breast and faintly Reached toward him, her head lifting, he saw the artery on the lit side of her throat flutter like a bird And said 'You'll be sick with cold, Vina,' flung off his coat And folded her in it with his warmth in it and carried her To that island in the willows.

He warmed her bruised feet in his hands;

She paid her fine for spearing fish, and another
For taking more than the legal limit, and would willingly
Have paid a third for trespassing; he sighed and said,
'You'll owe me that. I'm afraid somebody might come looking
for me,

Or my colt break his bridle.' She moaned like a dove, 'Oh Oh Oh,

You are beautiful, Hugh.' They returned to the stream-bank. There,

While Vina put on her shoes-they were like a small boy's, all stubbed and shapeless young Flodden strung the five fish On a willow rod through the red gills and slung them To his saddle-horn. He led the horse and walked with Vina, going part way home with her.

Toward the canyon sea-mouth

The water spread wide and shoal, fingering through many channels down a broad flood-bed, and a mob of sea-gulls
Screamed at each other. Vina said, 'That's a horrible thing.'
'What?' 'What the birds do. They're worse than I am.'
When Flodden returned alone he rode down and watched them.
He saw that one of the thousand steelhead
Which irresistible nature herded up stream to the spawning-gravel in the mountain, the river headwaters,
Had wandered into a shallow finger of the current, and was forced over on his flank, sculling uneasily

In three inches of water: instantly a gaunt herring-gull hovered and dropped, to gouge the exposed

Eye with her beak; the great fish writhing, flopping over in his anguish, another gull's beak

Took the other eye. Their prey was then at their mercy, writhing blind, soon stranded, and the screaming mob Covered him.

Young Flodden rode into them and drove them up; he found the torn steelhead
Still slowly and ceremoniously striking the sand with his tail and a bloody eye-socket, under the
Pavilion of wings. They cast a cold shadow on the air, a fleeting sense of fortune's iniquities: why should
Hugh Flodden be young and happy, mounted on a good horse,
And have had another girl besides his dear wife, while others have to endure blindness and death,
Pain and disease, misery, old age, God knows what worse?

Still The Mind Smiles

Still the mind smiles at its own rebellions,

Knowing all the while that civilization and the other evils

That make humanity ridiculous, remain

Beautiful in the whole fabric, excesses that balance each other

Like the paired wings of a flying bird.

Misery and riches, civilization and squalid savagery,

Mass war and the odor of unmanly peace:

Tragic flourishes above and below the normal of life.

In order to value this fretful time

It is necessary to remember our norm, the unaltered passions,

The same-colored wings of imagination,

That the crowd clips, in lonely places new-grown; the unchanged

Lives of herdsmen and mountain farms,

Where men are few, and few tools, a few weapons, and their

dawns are beautiful.

From here for normal one sees both ways,

And listens to the splendor of God, the exact poet, the sonorous

Antistrophe of desolation to the strophe multitude.

Subjected Earth

Walking in the flat Oxfordshire fields
Where the eye can find no rock to rest on but little flints
Speckle the soil, and the million-berried hedges
Tingle with birds at evening, I saw the sombre
November day redden and go down; a flight of lapwings
Whirled in the hollow of the field, and half-tame pheasants
Cried from the trees. I remembered impatiently
How the long bronze mountain of my own coast,
Where color is no account and pathos ridiculous, the sculpture is all,
Breaks the arrows of the setting sun
Over the enormous mounded eyeball of ocean.

The soft alien twilight Worn and weak with too much humanity hooded my mind. Poor flourishing earth, meek-smiling slave, If sometime the swamps return and the heavy forest, black beech and oak-roots Break up the paving of London streets; And only, as long before, on the lifted ridgeways Few people shivering by little fires Watch the night of the forest cover the land And shiver to hear the wild dogs howling where the cities were, Would you be glad to be free? I think you will never Be glad again, so kneaded with human flesh, so humbled and changed. Here all's down hill and passively goes to the grave, Asks only a pinch of pleasure between the darknesses, Contented to think that everything has been done That's in the scope of the race: so should I also perhaps Dream, under the empty angel of this twilight, But the great memory of that unhumanized world, With all its wave of good and evil to climb yet, Its exorbitant power to match, its heartless passion to equal, And all its music to make, beats on the grave-mound.

Suicide's Stone

Peace is the heir of dead desire,
Whether abundance killed the cormorant
In a happy hour, or sleep or death
Drowned him deep in dreamy waters,
Peace is the ashes of that fire,
The heir of that king, the inn of that journey.

This last and best and goal: we dead Hold it so tight you are envious of us And fear under sunk lids contempt.

Death-day greetings are the sweetest.

Let trumpets roar when a man dies

And rockets fly up, he has found his fortune.

Yet hungering long and pitiably
That way, you shall not reach a finger
To pluck it unripe and before dark
Creep to cover: life broke ten whipstocks
Over my back, broke faith, stole hope,
Before I denounced the covenant of courage.

Summer Holiday

When the sun shouts and people abound

One thinks there were the ages of stone and the age of bronze

And the iron age; iron the unstable metal;

Steel made of iron, unstable as his mother; the towered-up cities

Will be stains of rust on mounds of plaster.

Roots will not pierce the heaps for a time, kind rains will cure them,

Then nothing will remain of the iron age
And all these people but a thigh-bone or so, a poem
Stuck in the world's thought, splinters of glass
In the rubbish dumps, a concrete dam far off in the
mountain...

Tamar

Ι

A night the half-moon was like a dancing-girl,
No, like a drunkard's last half-dollar
Shoved on the polished bar of the eastern hill-range,
Young Cauldwell rode his pony along the sea-cliff;
When she stopped, spurred; when she trembled, drove
The teeth of the little jagged wheels so deep
They tasted blood; the mare with four slim hooves
On a foot of ground pivoted like a top,
Jumped from the crumble of sod, went down, caught, slipped;
Then, the quick frenzy finished, stiffening herself
Slid with her drunken rider down the ledges,
Shot from sheer rock and broke
Her life out on the rounded tidal boulders.

The night you know accepted with no show of emotion the little accident; grave Orion

Moved northwest from the naked shore, the moon moved to meridian, the slow pulse of the ocean

Beat, the slow tide came in across the slippery stones; it drowned the dead mare's muzzle and sluggishly

Felt for the rider; Cauldwell's sleepy soul came back from the blind course curious to know

What sea-cold fingers tapped the walls of its deserted ruin.

Pain, pain and faintness, crushing

Weights, and a vain desire to vomit, and soon again

die icy fingers, they had crept over the loose hand and lay in the hair now. He rolled sidewise

Against mountains of weight and for another half-hour lay still.

With a gush of liquid noises

The wave covered him head and all, his body

Crawled without consciousness and like a creature with no bones, a seaworm, lifted its face

Above the sea-wrack of a stone; then a white twilight grew about the moon, and above

The ancient water, the everlasting repetition of the dawn. You shipwrecked horseman

So many and still so many and now for you the last. But when it grew daylight

He grew quite conscious; broken ends of bone ground on each other among the working fibers

While by half-inches he was drawing himself out of the seawrack up to sandy granite,

Out of the tide's path. Where the thin ledge tailed into flat cliff he fell asleep. . . .

Far seaward

The daylight moon hung like a slip of cloud against the horizon. The tide was ebbing

From the dead horse and the black belt of sea-growth. Cauldwell seemed to have felt her crying beside him,

His mother, who was dead. He thought 'If I had a month or two of life yet

I would remember to be decent, only it's now too late, I'm finished, mother, mother,

I'm sorry.' After that he thought only of pain and raging thirst until the sundown

Reddened the sea, and hands were reaching for him and drawing him up the cliff.

His sister Tamar

Nursed him in the big westward bedroom
Of the old house on Point Lobos. After fever
A wonderful day of peace and pleasant weakness
Brought home to his heart the beauty of things. 'O Tamar
I've thrown away years like rubbish. Listen, Tamar,
It would be better for me to be a cripple,
Sit on the steps and watch the forest grow up the hill
Or a new speck of moss on some old rock
That takes ten years agrowing, than waste
Shame and my spirit on Monterey rye whiskey,
And worse, and worse. I shan't be a cripple, Tamar.
We'll walk along the blessed old gray sea,
And up in the hills and watch the spring come home.'

Youth is a troublesome but a magical thing,
There is little more to say for it when you've said
Young bones knit easily; he that fell in December
Walked in the February fields. His sister Tamar
Was with him, and his mind ran on her name,
But she was saying, 'We laugh at poor Aunt Stella
With her spirit

visitors: Lee, something told her truth. Last August, you were hunting deer, you had been gone Ten days or twelve, we heard her scream at night, I went to the room, she told me She'd seen you lying all bloody on the sea-beach By a dead deer, its blood dabbling the black weeds of the ebb.' 'I was up Tassajara way,' he answered, 'Far from the sea.' 'We were glad when you rode home Safe, with the two bucks on the packhorse. But listen, She said she watched the stars flying over you In her vision, Orion she said, and made me look Out of her window southward, where I saw The stars they call the Scorpion, the red bead With the curling tail. Then it will be in winter,' She whispered to me, 'Orion is winter.' 'Tamar, Tamar, Winter is over, visions are over and vanished, The fields are winking full of poppies, In a week or two I'll fill your arms with shining irises.'

The winter sun went under and all that night there came a roaring from the south; Lee Cauldwell

Lay awake and heard the tough old house creak all her timbers; he was miserably lonely and vacant,

He'd put away the boyish jets of wickedness, loves with dark eyes in Monterey back-streets, liquor

And all its fellowship, what was left to live for but the farmwork, rain would come and hinder?

He heard the cypress trees that seemed to scream in the wind, and felt the ocean pounding granite.

His father and Tamar's, the old man David Cauldwell, lay in the eastern chamber; when the storm

Wakened him from the heartless fugitive slumber of age he rose and made a light, and lighted

The lamp not cold yet; night and day were nearly equal to him, he had seen too many; he dressed

Slowly and opened his Bible. In the neighboring rooms he heard on one side Stella Moreland,

His dead wife's sister, quieting his own sister, the idiot Jinny Cauldwell, who laughed and chuckled

Often for half the night long, an old woman with a child's mind and mostly sleepless; in the other Chamber Tamar was moaning, for it seemed that nightmare Within the house answered to storm without.

To Tamar it seemed that she was walking by the seaside With her dear brother, who said 'Here's where I fell, A bad girl that I knew in Monterey pushed me over the cliff, You can see blood still on the boulders.' Where he vanished to She could not tell, nor why she was crying 'Lee. No. No dearest brother, dearest brother no.' But she cried vainly, Lee was not there to help her, a wild white horse Came out of the wave and trampled her with his hooves, The horror that she had dreaded through her dreaming With mystical foreknowledge. When it wakened her, She like her father heard old Jinny chuckling And Stella sighing and soothing her, and the southwind Raging around the gables of the house and through the forest of the cypresses.

'When it rains it will be quieter,' Tamar thought. She slept again, all night not a drop fell.

Old Cauldwell from his window saw the cloudy light seep up the sky from the overhanging

Hilltops, the dawn was dammed behind the hills but overflowed at last and ran down on the sea.

II

Lee Cauldwell rode across the roaring southwind to the winter pasture up in the hills.

A hundred times he wanted Tamar, to show her some new beauty of canyon wildflowers, water

Dashing its ferns, or oaktrees thrusting elbows at the wind, blackoaks smoldering with foliage

And the streaked beauty of white-oak trunks, and redwood glens; he rode up higher across the rainwind

And found his father's cattle in a quiet hollow among the hills, their horns to the wind,

Quietly grazing. He returned another way, from the headland over Wildcat Canyon,

We've had gay times together and ridden at night.

Saw the immense water possessing all the west and saw Point Lobos Gemmed in it, and the barn-roofs and the house-roof Like ships' keels in the cypress tops, and thought of Tamar. Toward sundown he approached the house; Will Andrews Was leaving it and young Cauldwell said, 'Listen, Bill Andrews,

I've quit it, I don't want my old friends to visit my sister.

Better keep off the place.' 'I will,' said the other,

'When Tamar tells me to.' 'You think my bones

Aren't mended yet, better keep off.' Lee Cauldwell

Rode by to the stable wondering why his lips

Twitched with such bitter anger; Tamar wondered

Why he went upstairs without a word or smile

Of pleasure in her. The old man David Cauldwell,

When Lee had told him news of the herd and that Ramon

Seemed faithful, and the calves flourished, the old man answered:

'I hear that there's a dance at Motley's Landing Saturday. You'll

be riding

Down the coast, Lee. Don't kill the horse, have a good time.' 'No, I've had all I want, I'm staying

At home now, evenings.' 'Don't do it; better dance your pony down the cliffs again than close

Young life into a little box; you've been too wild; now I'm worn out, but I remember

Hell's in the box.' Lee answered nothing, his father's lamp of thought was hidden awhile in words,

An old man's words, like the dry evening moths that choke a candle. A space, and he was saying,

'Come summer we'll be mixed into the bloody squabble out there, and you'll be going headforemost

Unless you make your life so pleasant you'd rather live it. I mayn't be living

To see you home or hear you're killed.' Lee, smiling at him, 'A soldier's what I won't be, father.' That night He dreamed himself a soldier, an aviator Duelling with a German above a battle That looked like waves, he fired his gun and mounted

In steady rhythm; he must have been winged, he suddenly Plunged and went through the soft and deadly surface Of the deep sea, wakening in terror.

He heard his old Aunt Jinny chuckling,

Aunt Stella sighing and soothing her, and the southwind Raging around the gables of the house and through the forest of the cypresses.

III

They two had unbridled the horses

And tied them with long halters near the thicket

Under Mai Paso bridge and wandered east

Into the narrow cleft, they had climbed the summit

On the right and looked across the sea.

The steep path down, 'What are we for?' said Tamar wearily,

'to want and want and not dare know it.'

'Because I dropped the faded irises,' Lee answered, 'you're unhappy.

They were all withered, Tamar.

We have grown up in the same house.' 'The withered house

Of an old man and a withered woman and an idiot woman. No

wonder if we go mad, no wonder.'

They came to the hid stream and Tamar said, 'Sweet, green and cool,

After the mad white April sun: you wouldn't mind, Lee?

Here where it makes a pool: you mustn't look; but you're my

brother. And then

I will stand guard for you.' The murmur and splash of water

made his fever fierier; something

Unfelt before kept his eyes seaward: why should he dread to see

the round arm and clear throat

Flash from the hollow stream? He trembled, thinking

'O we are beasts, a beast, what am I for?

Was the old man right, I must be drunk and a dancer and feed on

the cheap pleasures, or it's dangerous?

Lovely and thoughtless, if she knew me how she'd loathe and

avoid me. Her brother, brother. My sister.

Better the life with the bones, and all at once have broken.'

Meanwhile Tamar

Uneasily dipped her wrists, and crouching in the leaf-grown bank

Saw her breasts in the dark mirror, she trembled backward

From a long ripple and timidly wading entered

The guiet translucence to the thighs. White-shining

Slender and virgin pillar, desire in water

Unhidden and half reflected among the interbranching ripples,

Arched with alder, over-woven with willow.

Ah Tamar, stricken with strange fever and feeling

Her own desirableness, half-innocent Tamar

Thought, 'If I saw a snake in the water he would come now

And kill the snake, he is keen and fearless but he fears

Me I believe.' Was it the wild rock coast

Of her breeding, and the reckless wind

In the beaten trees and the gaunt booming crashes

Of breakers under the rocks, or rather the amplitude

And wing-subduing immense earth-ending water

That moves all the west taught her this freedom? Ah Tamar, It was not good, not wise, not safe, not provident, Not even, for custom creates nature, natural, Though all other license were; and surely her face Grew lean and whitened like a mask, the lips Thinned their rose to a split thread, the little breasts Erected sharp bright buds but the white belly Shuddered, sucked in. The lips writhed and no voice Formed, and again, and a faint cry. 'Tamar?' He answered, and she answered, 'Nothing. A snake in the water Frightened me.' And again she called his name.

'What is it, Tamar?' 'Nothing. It is cold in the water.

Come, Lee, I have hidden myself all but the head.

Bathe, if you mean to bathe, and keep me company.

I won't look till you're in.' He came, trembling.

He unclothed himself in a green depth and dared not

Enter the pool, but stared at the drawn scars

Of the old wound on his leg. 'Come, Lee, I'm freezing.

Come, I won't look.' He saw the clear-skinned shoulders

And the hollow of her back, he drowned his body

In the watery floor under the cave of foliage,

And heard her sobbing. When she turned, the great blue eyes Under the auburn hair, streamed. 'Lee.

We have stopped being children; I would have drowned myself;

If you hadn't taught me swimming long ago long ago, Lee

When we were children.' 'Tamar, what is it, what is it?'

'Only that I want . . . death. You lie if you think

Another thing.' She slipped face down and lay

In the harmless water, the auburn hair trailed forward

Darkened like weeds, the double arc of the shoulders

Floated, and when he had dragged her to the bank both arms

Clung to him, the white body in a sobbing spasm

Clutched him, he could not disentangle the white desire,

So they were joined (like drowning folk brought back

By force to bitter life) painfully, without joy.

The spasm fulfilled, poor Tamar, like one drowned indeed, lay pale and quiet

And careless of her nakedness. He, gulfs opening

Between the shapes of his thought, desired to rise and leave her and was ashamed to.

He lay by her side, the cheek he kissed was cold like a smooth stone, the blue eyes were half open,

The bright smooth body seemed to have suffered pain, not love.

One of her arms crushed both her breasts,

The other lay in the grass, the fingers clutching toward the roots of die soft grass. 'Tamar,'

He whispered, then she breathed shudderingly and answered, 'We have it, we have it. Now I know.

It was my fault. I never shall be ashamed again.' He said, 'What shall I do? Go away?

Kill myself, Tamar?' She contracted all her body and crouched in the long grass, shivering.

'It hurts, there is blood here, I am too cold to bathe myself again. O brother, brother,

Mine and twice mine. You knew already, a girl has got to learn. I love you, I chose my teacher.

Mine, it was my doing.' She flung herself upon him, cold white and smooth, with sobbing kisses.

'I am so cold, dearest, dearest.' The horses at the canyon mouth tugged at their halters,

Dug pits under the restless forehooves, shivered in the hill-wind At sundown, were not ridden till dark, it was near midnight They came to the old house.

ΙV

When Jinny Cauldwell slept, the old woman with a child's mind, then Stella Moreland

Invoked her childish-minded dead, or lying blank-eyed in the dark egged on her dreams to vision,

Suffering for lack of audience, tasting the ecstasy of vision. This was the vaporous portion

She endured her life in the strength of, in the sea-shaken loneliness, little loved, nursing an idiot,

Growing bitterly old among the wind-torn Lobos cypress trunks.

(O torture of needled branches

Doubled and gnarled, never a moment of quiet, the northwind or the southwind or the northwest.

For up and down the coast they are tall and terrible horsemen on patrol, alternate giants

Guarding the granite and sand frontiers of the last ocean; but here at Lobos the winds are torturers,

The old trees endure them. They blew always thwart the old woman's dreams and sometimes by her bedside Stood, the south in russety black, the north in white, but the

northwest wave-green, sea-brilliant,

Scaled like a fish. She had also the sun and moon and mightier presences in her visions.) Tamar

Entered the room toward morning and stood ghost-like among the old woman's ghosts. The rolled-up eyes,

Dull white, with little spindles of iris touching the upper lids, played back the girl's blown candle

Sightlessly, but the spirit of sight that the eyes are tools of and it made them, saw her. 'Ah, Helen,'

Cried out the entranced lips, 'We thought you were tired of the wind, we thought you never came now.

My sister's husband lies in the next room, go waken him, show him your beauty, call him with kisses.

He is old and the spittle when he dreams runs into his beard, but he is your lover and your brother.'

'I am not Helen,' she said, 'what Helen, what Helen?' 'Who was not the wife but the sister of her man,

Mine was his wife.' 'My mother?' 'And now he is an old hulk battered ashore. Show him your beauty,

Strip for him, Helen, as when he made you a seaweed bed in the cave. What if the beard is slimy

And the eyes run, men are not always young and fresh like you dead women.' But Tamar clutching

The plump hand on the coverlet scratched it with her nails, the old woman groaned but would not waken,

And Tamar held the candle flame against the hand, the soot striped it, then with a scream

The old woman awoke, sat up, and fell back rigid on the bed.

Tamar found place for the candle

On a little table at the bedside, her freed hands could not awaken a second answer

In the flesh that now for all its fatness felt like a warmed stone. But the idiot waked and chuckled,

Waved both hands at the candle saying, 'My little star, my little star, come little star.'

And to these three old Cauldwell sighing with sleeplessness Entered, not noticed, and he stood in the open door. Tamar was bending

Over the bed, loose hair like burnished metal

Concealed her face and sharply cut across one rounded shoulder The thin night-dress had slipped from. The old man her father Feared, for a ghost of law-contemptuous youth Slid through the chilly vaults of the stiff arteries, And he said, 'What is it, Tamar?' 'She was screaming in a dream,

I came to quiet her, now she has gone stiff like iron.
Who is this woman Helen she was dreaming about?'
'Helen? Helen?' he answered slowly and Tamar
Believed she saw the beard and the hands tremble.
'It's too cold for you, Tamar, go back to bed
And I'll take care of her. A common name for women.'
Old Jinny clapped her hands, 'Little star, little star,
Twinkle all night!' and the stiff form on the bed began to speak,
In a changed voice and from another mode of being
And spirit of thought: 'I cannot think that you have forgotten.
I was walking on the far side of the moon,
Whence everything is seen but the earth, and never forgot.
This girl's desire drew me home, we also had wanted
Too near our blood,

And to tangle the interbranching net of generations
With a knot sideways. Desire's the arrow-sprayer
And shoots into the stars. Poor little Tamar
He gave you a luckless name in memory of me
And now he is old forgets mine.' 'You are that Helen,'
Said Tamar leaning over the fat shape
The quiet and fleshless voice seemed issuing from,
A sound of youth from the old puffed lips, 'What Helen? This
man's . . .

Sister, this body was saying?' 'By as much more As you are of your brother.' 'Why,' laughed Tamar trembling, 'Hundreds of nasty children do it, and we Nothing but children.' Then the old man: 'Lies, lies, lies. No ghost, a lying old woman. Your Aunt Helen Died white as snow. She died before your mother died. Your mother and this old woman always hated her, This liar, as they hated me. I was too hard a nature To die of it, Lily and Stella.' 'It makes me nothing, My darling sin a shadow and me a doll on wires,' Thought Tamar with one half her spirit; and the other half said, 'Poor lies, words without meaning. Poor Aunt Stella, The voices in her have no minds.' 'Poor little Tamar,' Murmured the young voice from the swollen cavern, 'Though you are that woman's daughter, if we dead Could be sorrowful for anyone but ourselves

I would be sorrowful for you, a trap so baited

Was laid to catch you when the world began,

Before the granite foundation. I too have tasted the sweet bait.

But you are the luckier, no one came home to me

To say there are no whips beyond death but only memory,

And that can be endured.' The room was quiet a moment,

And Tamar heard the wind moving outdoors. Then the idiot Jinny Cauldwell

Whose mind had been from birth a crippled bird but when she was twelve years old her mind's cage

Was covered utterly, like a bird-cage covered with its evening cloth when lamps are lighted,

And her memory skipped the more than forty years between but caught stray gleams of the sun of childhood,

She in her crumpled voice: 'I'd rather play with Helen, go away Stella. Stella pinches me,

Lily laughs at me, Lily and Stella are not my sisters.' 'Jinny, Jinny,'

Said the old man shaking like a thin brick house-wall in an earthquake, 'do you remember, Jinny?'

'Jinny don't like the old man,' she answered, 'give me the star, give me my star,'

She whined, stretching from bed to reach the candle, 'why have they taken my little star?

Helen would give it to Jinny.' Then Stella waking from the trance sighed and arose to quiet her

According to her night's habit. Tamar said, 'You were screaming in your sleep.' 'I had great visions.

And I have forgotten them. There Jinny, there, there. It'll have the candle, will it? Pretty Jinny.

Will have candle to-morrow. Little Jinny let Aunt Stella sleep now.' Old Cauldwell tottering

Went to his room; then Tamar said, 'You were talking about his sister Helen, my aunt Helen,

You never told me about her.' 'She has been dead for forty years, what should we tell you about her?

Now little Jinny, pretty sister,' And laying her hands upon the mattress of the bed

The old woman cradled it up and down, humming a weary song. Tamar stood vainly waiting

The sleep of the monstrous babe; at length because it would not sleep went to her room and heard it

Gurgle and whimper an hour; and the tired litanies of the lullabies; not quiet till daylight.

V

O swiftness of the swallow and strength Of the stone shore, brave beauty of falcons, Beauty of the blue heron that flies Opposite the color of evening From the Carmel River's reed-grown mouth To her nest in the deep wood of the deer Cliffs of peninsular granite engirdle, beauty of the fountains of the sun 1 pray you enter a little chamber, I have given you bodies, I have made you puppets, I have made idols for God to enter And tiny cells to hold your honey. I have given you a dotard and an idiot, An old woman puffed with vanity, youth but botched with incest, O blower of music through the crooked bugles, You that make signs of sins and choose the lame for angels, Enter and possess. Being light you have chosen the dark lamps, A hawk the sluggish bodies: therefore God you chose Me; and therefore I have made you idols like these idols To enter and possess. Tamar, finding no hope, Slid back on passion, she had sought counsel of the dead And found half-scornful pity and found her sin Fore-dated; there was honey at least in shame And secrecy in silence, and her lover Could meet her afield or slip to her room at night In serviceable safety. They learned, these two, Not to look back nor forward; and but for the hint Of vague and possible wreck every transgression Paints on the storm-edge of the sky, their blue Though it dulled a shade with custom shone serene To the fifth moon, when the moon's mark on women Died out of Tamar. She kept secret the warning, How could she color such love with perplexed fear? Her soul walked back and forth like a new prisoner Feeling the plant of unescapable fate Root in her body. There was death; who had entered water

To compass love might enter again to escape

Love's fruit; 'But O, but O,' she thought, 'not to die now.

It is less than half a year

Since life turned sweet. If I knew one of the girls

My lover has known

She'd tell me what to do, how to be fruitless,

How to be ... happy? They do it, they do it, all sin

Grew nothing to us that day in Mai Paso water.

A love sterile and sacred as the stars.

I will tell my lover, he will make me safe,

He will find means . . .

Sterile and sacred, and more than any woman

. . . Unhappy. Miserable, 'she sobbed, 'miserable,

The rough and bitter water about the cliff's foot

Better to breathe.'

When Lee was not by her side

She walke4 the cliffs to tempt them. The calm and large

Pacific surge heavy with summer rolling southeast from a far origin

Battered to foam among the stumps of granite below.

Tamar watched it swing up the little fjords and fountain

Not angrily in the blowholes; a gray vapor

Breathed up among the buttressed writhings of the cypress trunks

And branches swollen with blood-red lichen. She went home

And her night was full of foolish dreams, two layers of dream,

unrelative in emotion

Or substance to the pain of her thoughts. One, the undercurrent

layer that seemed all night continuous,

Concerned the dead (and rather a vision than a dream, for visions

gathered on that house

Like corposant fire on the hoar mastheads of a ship wandering

strange waters), brown-skinned families

Came down the river and straggled through the wood to the sea,

they kindled fires by knobs of granite

And ate the sea-food that the plow still turns up rotting shells of,

not only around Point Lobos

But north and south wherever the earth breaks off to sea-rock;

Tamar saw the huddled bodies

Squat by the fires and sleep; but when the dawn came there was

throbbing music meant for daylight

And that weak people went where it led them and were nothing;

then Spaniards, priests and horseback soldiers,

Came down the river and wandered through the wood to the sea,

and hearing the universal music

Went where it led them and were nothing; and the English-speakers Came down the river and wandered through the wood to the sea, among them Tamar saw her mother

Walking beside a nameless woman with no face nor breasts; and the universal music

Led them away and they were nothing; but Tamar led her father from that flood and saved him,

For someone named a church built on a rock, it was beautiful and white, not fallen to ruin

Like the ruin by Carmel River; she led him to it and made him enter the door, when he had entered

A new race came from the door and wandered down the river to the sea and to Point Lobos.

This was the undertow of the dream, obscured by a brighter surface layer but seeming senseless.

The tides of the sea were quiet and someone said 'because the moon is lost.' Tamar looked up

And the moon dwindled, rocketing off through lonely space, and the people in the moon would perish

Of cold or of a star's fire: then Will Andrews curiously wounded in the face came saying

'Tamar, don't cry. What do you care? I will take care of you.' Wakening, Tamar thought about him

And how he had stopped coming to see her. Perhaps it was another man came through her dream,

The wound in the face disguised him, but that morning Lee having ridden to Mill Creek

To bargain about some fields of winter pasture
Now that the advancing year withered the hill-grass,
Tamar went down and saddled her own pony,
A four-year-old, as white as foam, and cantered
Past San Jose creek-mouth and the Carrows' farm
(Where David Carrow and his fanatical blue eyes,

That afterward saw Christ on the hill, smiled at her passing)

And three miles up the Carmel Valley came

To the Andrews place where the orchards ran to the river

And all the air was rich with ripening apples.

She would not go to the house; she did not find

Whom she was seeking; at length sadly she turned

Homeward, for Lee might be home within two hours,

And on the Carmel bridge above the water

(Shrunken with summer and shot with water lichen,

The surface scaled with minute scarlet leaves, The borders green with slimy threads) met whom she sought. 'Tamar,' he said, 'I've been to see you.' 'You hadn't For a long time.' 'I had some trouble with Lee, I thought you didn't want me.' While they talked Her eyes tasted his face: was it endurable? Though it lacked the curious gash her dream had given him. . . . 'I didn't want you, you thought?' 'Lee said so.' 'You might have waited Till Tamar said so.' 'Well,' he answered, 'I've been, And neither of you was home but now I've met you.' Well-looking enough; freckles, light hair, light eyes; Not tall, but with a chest and hard wide shoulders, And sitting the horse well 'O I can do it, I can do it, Help me, God,' murmured Tamar in her mind, 'How else what else can I do?' and said, 'Luck, isn't it? What did you want to see me about?' 'I wanted . . . Because I ... like you, Tamar.' 'Why should I be careful,' She thought, 'if I frighten him off what does it matter, I have got a little beyond caring.' 'Let's go down Into the willow,' she said, 'we needn't be seen Talking and someone tell him and make trouble Here on the bridge.' They went to the hidden bank Under the deep green willows, colored water Stagnated on its moss up to the stems, Coarse herbage hid the stirrups, Tamar slid from the saddle As quietly as the long unwhitening wave Moulds a sunk rock, and while he tethered the horses, 'I have been lonely,' she said. 'Not for me, Tamar.' 'You think not? Will, now that all's over And likely we'll not see each other again Often, nor by ourselves, why shouldn't I tell you . . .' 'What, Tamar?' 'There've been moments . . . hours then . . When anything you might have asked me for Would have been given, I'd have done anything You asked me to, you never asked anything, Will. I'm telling you this so that you may remember me As one who had courage to speak truth, you'll meet So many others.' 'But now' he meant to ask, 'Now it's too late, Tamar?' and hadn't courage, And Tamar thought 'Must I go farther and say more? Let him despise me as I despise myself.

I have got a little beyond caring.' 'Now?' she said.
'Do you think I am changed? You have changed, Will,

you have grown

Older, and stronger I think, your face is firmer;

And carefuller: I have not changed, I am still reckless

To my own injury, and as trustful as a child.

Would I be with you here in the green thicket

If I weren't trustful? If you should harm me, Will,

I'd think it was no harm.' She had laid her hand

On the round sunburnt throat and felt it throbbing,

And while she spoke the thought ran through her mind,

'He is only a little boy but if he turns pale

I have won perhaps, for white's the wanting color.

If he reddens I've lost and it's no matter.' He did not move

And seemed not to change color and Tamar said,

'Now I must go. Lee will be home soon.

How soft the ground is in the willow shadow.

I have ended with you honestly, Will; remember me

Not afraid to speak truth and not ashamed

To have stripped my soul naked. You have seen all of me.

Good-bye.' But when she turned he caught her by the arm,

She sickened inward, thinking, 'Now it has come.

I have called and called it and I can't endure it.

Ah. A dumb beast.' But he had found words now and said,

'How would you feel, Tamar, if all of a sudden

The bird or star you'd broken your heart to have

Flew into your hands, then flew away. O Tamar, Tamar,

You can't go now, you can't.' She unresisting

Took the hot kisses on her neck and hair

And hung loose in his arms the while he carried her

To a clean bank of grass in the deep shadow.

He laid her there and kneeling by her: 'You said you trusted me.

You are wise, Tamar; I love you so much too well

I would cut my hands off not to harm you.' But she,

Driven by the inward spark of life and dreading

Its premature maturity, could not rest

On harmless love, there were no hands to help

In the innocence of love, and like a vision

Came to her the memory of that other lover

And how he had fallen a farther depth

From firmer innocence at Mai Paso, but the stagnant

Autumn water of Carmel stood too far

From the April freshet in the hills. Tamar pushed off

His kisses and stood up weeping and cried

'It's no use, why will you love me till I cry?

Lee hates you and my father is old and old, we can't

Sour the three years he has before he dies.'

'I'll wait for you,' said the boy, 'wait years, Tamar.' Then Tamar

Hiding her face against his throat

So that he felt the tears whispered, 'But I ...'

She sobbed, 'Have no patience ... I can't wait. Will . . .

When I made my soul naked for you

There was one spot ... a fault ... a shame

I was ashamed to uncover.' She pressed her mouth

Between the muscles of his breast: 'I want you and want you.

You didn't know that a clean girl could want a man.

Now you will take me and use me and throw me away

And I've . . . earned it.' 'Tamar, I swear by God

Never to let you be sorry, but protect you

With all my life.' 'This is our marriage,' Tamar answered.

'But God would have been good to me to have killed me

Before I told you.' The boy feeling her body

Vibrant and soft and sweet in its weeping surrender

Went blind and could not feel how she hated him

That moment; when he awakened she was lying

With the auburn hair muddied and the white face

Turned up to the willow leaves, her teeth were bared

And sunk in the under lip, a smear of blood

Reddening the corner of the lips. One of her arms

Crushed both her breasts, the other lay in the grass,

The fingers clutching toward the roots of the soft grass. 'O Tamar,'

Murmured the boy, 'I love you, I love you. What shall I do?

Go away?

Kill myself, Tamar?' She contracted all her body and crouched in the long grass, thinking

'That Helen of my old father's never fooled him at least,' and said, 'There is nothing to do, nothing.

It is horribly finished. Keep it secret, keep it secret, Will. I too was to blame a little.

But I didn't mean . . . this.' 'I know,' he said, 'it was my

fault, I would kill myself, Tamar,

To undo it but I loved you so, Tamar.' 'Loved? You have hurt

me and broken me, the house is broken

And any thief can enter it.' 'O Tamar!' 'You have broken

our crystal innocence, we can never

Look at each other freely again.' 'What can I do, Tamar?'

'Nothing. I don't know. Nothing.

Never come to the farm to see me.' 'Where can I see you,

Tamar?' 'Lee is always watching me,

And I believe he'd kill us. Listen, Will. To-morrow night I'll put a lamp in my window,

When all the house is quiet, and if you see it you can climb up

by the cypress. I must go home, Lee will be home. Will, though you've done to me worse than

I ever dreamed, I love you, you have my soul,

I am your tame bird now.'

VI

This was the high plateau of summer and August waning; white vapors

Breathed up no more from the brown fields nor hung in the hills; daily the insufferable sun

Rose, naked light, and flaming naked through the pale transparent ways of the air drained gray

The strengths of nature; all night the eastwind streamed out of the valley seaward, and the stars blazed.

The year went up to its annual mountain of death, gilded with hateful sunlight, waiting rain.

Stagnant waters decayed, the trickling springs that all the misty-hooded summer had fed

Pendulous green under the granite ocean-cliffs dried and turned foul, the rock-flowers faded,

And Tamar felt in her blood the filth and fever of the season.

Walking beside the house-wall

Under her window, she resented sickeningly the wounds in the cypress bark, where Andrews

Climbed to his tryst, disgust at herself choked her, and as a fire by water

Under the fog-bank of the night lines all the sea and sky with fire, so her self-hatred

Reflecting itself abroad burned back against her, all the world growing hateful, both her lovers

Hateful, but the intolerably masculine sun hatefullest of all.

The heat of the season

Multiplied centipedes, the black worms that breed under loose rock, they call them thousand-leggers,

They invaded the house, their phalloid bodies cracking underfoot with a bad odor, and dropped

Ceiling to pillow at night, a vile plague though not poisonous.

Also the sweet and female sea

Was weak with calm, one heard too clearly a mounting cormorant's wing-claps half a mile off shore;

The hard and dry and masculine tyrannized for a season. Rain in October or November

Yearly avenges the balance; Tamar's spirit rebelled too soon, the female fury abiding

In so beautiful a house of flesh. She came to her aunt the ghost-seer. 'Listen to me, Aunt Stella.

I think I am going mad, I must talk to the dead; Aunt Stella, will you help me?' That old woman

Was happy and proud, no one for years had sought her for her talent. 'Dear Tamar, I will help you.

We must go down into the darkness, Tamar, it is hard and painful for me.' 'I am in the darkness

Already, a fiery darkness.' 'The good spirits will guide you, it is easy for you; for me, death.

Death, Tamar, I have to die to reach them.' 'Death's no bad thing,' she answered, 'each hour of the day

Has more teeth.' 'Are you so unhappy, Tamar, the good spirits will help you and teach you.' 'Aunt Stella,

To-night, to-night?' 'I groan when I go down to death, your father and brother will come and spoil it.'

'In the evening we will go under the rocks by the sea.' 'Well, in the evening.' 'If they talk to us
I'll buy you black silk and white lace.'

In and out of the little fjord swam the weak waves

Moving their foam in the twilight. Tamar at one flank, old

Stella at the other, upheld poor Jinny

Among the ings of shattered granite, so they same to the

Among the jags of shattered granite, so they came to the shingle.

Rich, damp and dark the sea's breath

Folding them made amend for days of sun-sickness, but Jinny among the rubble granite

(They had no choice but take her along with them, who else would care for the idiot?) slipped, and falling

Gashed knees and forehead, and she whimpered quietly in the darkness. 'Here,' said Tamar, 'I made you

A bed of seaweed under the nose of this old rock, let Jinny lie

beside you, Aunt Stella,

I'll lay the rug over you both.' They lay on the odorous kelp, Tamar squatted beside them,

The weak sea wavered in her rocks and Venus hung over the west between the cliff-butts

Like the last angel of the world, the crystal night deepening.

The sea and the three women

Kept silence, only Tamar moved herself continually on the fret of her taut nerves,

And the sea moved, on the obscure bed of her eternity, but both were voiceless. Tamar

Felt her pulse bolt like a scared horse and stumble and stop, for it seemed to her a wandering power

Essayed her body, something hard and rounded and invisible pressed itself for entrance

Between the breasts, over the diaphragm. When she was forced backward and lay panting, the assault

Failed, the presence withdrew, and in that clearance she heard her old Aunt Stella monotonously muttering

Words with no meaning in them; but the tidal night under the cliff seemed full of persons

With eyes, although there was no light but the evening planet's and her trail in the long water.

Then came a man's voice from the woman, saying, 'Que quieres pobrecita?' and Tamar, 'Morir,'

Trembling, and marveling that she lied for no reason, and said, 'Es porque no entiendo,

Anything but ingles.' To which he answered, 'Ah pobrecita,' and was silent. And Tamar

Cried, 'I will talk to that Helen.' But instead another male throat spoke out of the woman's

Unintelligible gutturals, and it ceased, and the woman changing voice, yet not to her own:

'An Indian. He says his people feasted here and sang to their Gods and the tall Gods came walking

Between the tide-marks on the rocks; he says to strip and dance and he will sing, and his Gods

Come walking.' Tamar answered, crying, 'I will not, I will not, tell him to go away and let me

Talk to that Helen.' But old Stella after a silence: 'He says No, no, the pregnant women

Would always dance here and the shore belongs to his people's

ghosts nor will they endure another

Unless they are pleased.' And Tamar said, 'I cannot dance, drive him away,' but while she said it

Her hands accepting alien life and a strange will i

Her hands accepting alien life and a strange will undid the fastenings of her garments.

She panted to control them, tears ran down her cheeks, the male voice chanted

Hoarse discords from the old woman's body, Tamar drew her beauty

Out of its husks; dwellers on eastern shores

Watch moonrises as white as hers

When the half-moon about midnight

Steps out of her husk of water to dance in heaven:

So Tamar weeping

Slipped every sheath down to her feet, the spirit of the place

Ruling her, she and the evening star sharing the darkness,

And danced on the naked shore

Where a pale couch of sand covered the rocks,

Danced with slow steps and streaming hair,

Dark and slender

Against the pallid sea-gleam, slender and maidenly

Dancing and weeping . . .

It seemed to her that all her body

Was touched and troubled with polluting presences

Invisible, and whatever had happened to her from her two lovers

She had been until that hour inviolately a virgin,

Whom now the desires of dead men and dead Gods and a dead tribe

Used for their common prey . . . dancing and weeping,

Slender and maidenly . . . The chant was changed,

And Tamar's body responded to the change, her spirit

Wailing within her. She heard the brutal voice

And hated it, she heard old Jinny mimic it

In the cracked childish quaver, but all her body

Obeyed it, wakening into wantonness,

Kindling with lust and wilder

Coarseness of insolent gestures,

The senses cold and averse, but the frantic too-governable flesh

Inviting the assaults of whatever desired it, of dead men

Or Gods walking the tide-marks,

The beautiful girlish body as gracile as a maiden's

Gone beastlike, crouching and widening,

Agape to be entered, as the earth

Gapes with harsh heat-cracks, the inland adobe of sun-worn valleys

At the end of summer

Opening sick mouths for its hope of the rain,

So her body gone mad

Invited the spirits of the night, her belly and her breasts

Twisting, her feet dashed with blood where the granite had bruised them,

And she fell, and lay gasping on the sand, on the tide-line.

Darkness

Possessed the shore when the evening star was down; old Stella Was quiet in her trance; old Jinny the idiot clucked and parroted to herself, there was none but the idiot

Saw whether a God or a troop of Gods came swaggering along the tide-marks unto Tamar, to use her

Shamefully and return from her, gross and replete shadows, swaggering along the tide-marks

Against the sea-gleam. After a little the life came back to that fallen flower; for fear or feebleness

She crept on hands and knees, returning so to the old medium of this infamy. Only

The new tide moved in the night now; Tamar with her back bent like a bow and the hair fallen forward

Crouched naked at old Stella's feet, and shortly heard the voice she had cried for. 'I am your Helen.

I would have wished you choose another place to meet me and milder ceremonies to summon me.

We dead have traded power for wisdom, yet it is hard for us to wait on the maniac living

Patiently, the desires of you wild beasts. You have the power.' And Tamar murmured, 'I had nothing,

Desire nor power.' And Helen, 'Humbler than you were. She

has been humbled, my little Tamar.

And not so close as the first lover left you. Tamar. Another a

And not so clean as the first lover left you, Tamar. Another and half a dozen savages,

Dead, and dressed up for Gods.' 'I have endured it,' she answered.

Then the sweet disdainful voice

In the throat of the old woman: 'As for me, I chose rather to die.' 'How can I kill

A dead woman,' said Tamar in her heart, not moving the lips, but the other listened to thought

And answered, 'O, we are safe, we shan't fear murder. But,

Tamar, the child will die, and all for nothing

You were submissive by the river, and lived, and endured fouling.

I have heard the wiser flights

Of better spirits, that beat up to the breasts and shoulders of our Father above the star-fire,

Say, 'Sin never buys anything.'

Tamar, kneeling, drew the

thickness of her draggled hair

Over her face and wept till it seemed heavy with blood; and like a snake lifting its head

Out of a fire, she lifted up her face after a little and said, 'It will live, and my father's

Bitch be proved a liar.' And the voice answered, and the tone of the voice smiled, 'Her words

Rhyme with her dancing. Tamar, did you know there were many of us to watch the dance you danced there,

And the end of the dance? We on the cliff; your mother, who used to hate me, was among us, Tamar.

But she and I loved each only one man, though it were the same. We two shared one? You, Tamar,

Are shared by many.' And Tamar: 'This is your help, I dug down to you secret dead people

To help me and so I am helped now. What shall I ask more? How it feels when the last liquid morsel

Slides from the bone? Or whether you see the worm that burrows up through the eye-socket, or thrill

To the maggot's music in the tube of a dead ear? You stinking dead. That you have no shame

Is nothing: I have no shame: see I am naked, and if my thighs were wet with dead beasts' drippings

I have suffered no pollution like the worms in yours; and if I cannot touch you I tell you

There are those I can touch. I have smelled fire and tasted fire, And all these days of horrible sunlight, fire

Hummed in my ears, I have worn fire about me like a cloak and burning for clothing. It is God

Who is tired of the house that thousand-leggers crawl about in, where an idiot sleeps beside a ghost-seer,

A doting old man sleeps with dead women and does not know it, And pointed bones are at the doors

Or climb up trees to the window. I say He has gathered

Fire all about the walls and no one sees it

But I, the old roof is ripe and the rafters

Rotten for burning, and all the woods are nests of horrible things, nothing would ever clean them

But fire, but I will go to a clean home by the good river.' 'You danced, Tamar,' replied

The sweet disdainful voice in the mouth of the old woman, 'and now your song is like your dance,

Modest and sweet. Only you have not said it was you,

Before you came down by the sea to dance,

That lit a candle in your closet and laid

Paper at the foot of the candle. We were watching.

And now the wick is nearly down to the heap,

It's God will have fired the house? But Tamar,

It will not burn. You will have fired it, your brother

Will quench it, I think that God would hardly touch

Anything in that house.' 'If you know everything,'

Cried Tamar, 'tell me where to go.

Now life won't do me and death is shut against me

Because I hate you. O believe me I hate you dead people

More than you dead hate me. Listen to me, Helen.

There is no voice as horrible to me as yours,

And the breasts the worms have worked in. A vicious berry

Grown up out of the graveyard for my poison.

But there is no one in the world as lonely as I,

Betrayed by life and death.' Like rain breaking a storm

Sobs broke her voice. Holding by a jag of the cliff

She drew herself full height. God who makes beauty

Disdains no creature, nor despised that wounded

Tired and betrayed body. She in the starlight

And little noises of the rising tide

Naked and not ashamed bore a third part

With the ocean and keen stars in the consistence

And dignity of the world. She was white stone,

Passion and despair and grief had stripped away

Whatever is rounded and approachable

In the body of woman, hers looked hard, long lines

Narrowing down from the shoulder-bones, no appeal,

A weapon and no sheath, fire without fuel,

Saying, 'Have you anything more inside you

Old fat and sleepy sepulcher, any more voices?

You can do better than my father's by-play

And the dirty tricks of savages, decenter people Have died surely. T have so passed nature That God himself, who's dead or all these devils Would never have broken hell, might speak out of you Last season thunder and not scare me.' Old Stella Groaned but not spoke, old Jinny lying beside her Wakened at the word thunder and suddenly chuckling Began to mimic a storm, 'whoo-whoo' for wind And 'boom-boom' for thunder. Other voices Wakened far off above the cliff, and suddenly The farm-bell ringing fire; and on the rock-islets Sleepy cormorants cried at it. 'Why, now He speaks Another way than out of the fat throat,' Cried Tamar, and prayed, 'O strong and clean and terrible Spirit and not father punish the hateful house. Fire eat the walls and roofs, drive the red beast Through every wormhole of the rotting timbers And into the woods and into the stable, show them, These liars, that you are alive.' Across her voice The bell sounded and old Jinny mimicking it, And shouts above the cliff. 'Look, Jinny, look,' Cried Tamar, 'the sky'd be red soon, come and we'll dress And watch the bonfire.' Yet she glanced no thought At her own mermaid nakedness but gathering The long black serpents of beached seaweed wove Wreaths for old Jinny and crowned and wound her. Meanwhile The bell ceased ringing and Stella ceased her moan, And in the sudden quietness, 'Tamar,' she said In the known voice of Helen so many years Dead, 'though you hate me utterly, Tamar, I Have nothing to give back, I was guite emptied Of hate and love and the other fires of the flesh Before your mother gave the clay to my lover To mould you a vessel to hold them.' Tamar, winding Her mindless puppet in the sea-slough mesh Said over her shoulder, hardly turning, 'Why then Do you trouble whom you don't hate?' 'Because we hunger And hunger for life,' she answered. 'Did I come uncalled? You called me, you have more hot and blind, wild-blooded And passionate life than any other creature. How could I ever leave you while the life lasts? God pity us both, a cataract life

Dashing itself to pieces in an instant.

You are my happiness, you are my happiness and death eats you.

I'll leave you when you are empty and cold and join us.

Then pity me, then Tamar, me flitting

The chilly and brittle pumice-tips of the moon,

While the second death

Corrodes this shell of me, till it makes my end.'

But Tamar would not listen to her, too busily

Decking old Jinny for the festival fire,

And sighing that thin and envious ghost forsook

Her instrument, and about that time harsh pain

Wrung Tamar's loins and belly, and pain and terror

Expelled her passionate fancies, she cried anxiously,

'Stella, Aunt Stella, help me, will you?' and thinking,

'She hears when Jinny whimpers,' twistingly pinched

Her puppet's arm until it screamed. Old Stella

Sat up on the seaweed bed and turned white eyes

No pupils broke the diffused star-gleam in

Upon her sixty-year-old babe, that now

Crouched whimpering, huddled under the slippery leaves

And black whips of the beach; and by it stood gleaming

Tamar, anguished, all white as the blank balls

That swept her with no sight but vision: old Stella

Did not awake yet but a voice blew through her,

Not personal like the other, and shook her body

And shook her hands: 'It was no good to do too soon, your

fire's out, you'd been patient for me

It might have saved two fires.' But Tamar: 'Stella.

I'm dying: or it is dying: wake up Aunt Stella.

O pain, pain, help me.' And the voice: 'She is mine while I

use her. Scream, no one will hear but this one

Who has no mind, who has not more help than July rain.' And

Tamar, 'What are you, what are you, mocking me?

More dirt and another dead man? O,' she moaned, pressing her

flanks with both her hands, and bending

So that her hair across her knees lay on the rock. It answered,

'Not a voice from carrion.

Breaker of trees and father of grass, shepherd of clouds and

waters, if you had waited for me

You'd be the luckier.' 'What shall I give you?' Tamar cried,

'I have given away'

Pain stopped her, and then

Blood ran, and she fell down on the round stones, and felt nor saw nothing. A little later

Old Stella Moreland woke out of her vision, sick and shaking.

Tamar's mind and suffering

Returned to her neither on the sea-rocks of the midnight nor in her own room; but she was lying

Where Lee her brother had lain, nine months before, after his fall, in the big westward bedroom.

She lay on the bed, and in one corner was a cot for Stella who nursed her, and in the other

A cot for the idiot, whom none else would care for but old Stella. After the ache of awakening

And blank dismay of the spirit come home to a spoiled house, she lay thinking with vacant wonder

That life is always an old story, repeating itself always like the leaves of a tree

Or the lips of an idiot; that herself like Lee her brother Was picked up bleeding from the sea-boulders under the sea-cliff and carried up to be laid

In the big westward bedroom . . . was he also fouled with ghosts before they found him, a gang

Of dead men beating him with rotten bones, mouthing his body, piercing him? 'Stella,' she whispered,

'Have I been sick long?' 'There, sweetheart, lie still; three or four days.' 'Has Lee been in to see me?'

'Indeed he has, hours every day.' 'He'll come, then,' and she closed her eyes and seemed to sleep.

Someone tapped at the door after an hour and Tamar said, 'Come, Lee.' But her old father

Came in, and he said nothing, but sat down by the bed; Tamar had closed her eyes. In a little

Lee entered, and he brought a chair across the room and sat by the bed. 'Why don't you speak,

Lee?' And he said, 'What can I say except I love you, sister?' 'Why do you call me sister,

Not Tamar?' And he answered, 'I love you, Tamar.' Then old Aunt Stella said, 'See, she's much better.

But you must let her rest. She'll be well in a few days; now kiss her, Lee, and let her rest.'

Lee bent above the white pure cameo-face on the white pillow, meaning to kiss the forehead. But Tamar's hands caught him, her lips reached up for his: while Jinny the idiot clapped and chuckled

And made a clucking noise of kisses; then, while Lee sought to untwine the arms that yoked his neck,

The old man, rising: 'I opened the Book last night thinking about the sorrows of this house,

And it said, 'If a man find her in the field and force her and lie with her, nevertheless the damsel

Has not earned death, for she cried out and there was none to save her.' Be glad, Tamar, my sins

Are only visited on my son, for you there is mercy.' 'David, David,

Will you be gone and let her rest now,' cried old Stella, 'do you mean to kill her with a bible?'

'Woman,' he answered, 'has God anything to do with you? She will not die, the Book

Opened and said it.' Tamar, panting, leaned against the pillow and said, 'Go, go. To-morrow

Say all you please; what does it matter?' And the old man said, 'Come, Lee, in the morning she will hear us.'

Tamar stretched out her trembling hand, Lee did not touch it, but went out ahead of his father.

So they were heard in the hall, and then their footsteps on the stair. Tamar lay quiet and rigid,

With open eyes and tightening fists, with anger like a coiled steel spring in her throat but weakness

And pain for the lead weights. After an hour she said, 'What does he mean to do? Go away?

Kill himself, Stella?' Stella answered, 'Nothing, nothing, they talk, it's to keep David quiet.

Your father is off his head a little, you know. Now rest you, little Tamar, smile and be sleepy,

Scold them to-morrow.' 'Shut the sun out of my eyes then,' Tamar said, but the idiot Jinny

Made such a moaning when the windows were all curtained they needed to let in one beam

For dust to dance in; then the idiot and the sick girl slept. About the hour of sundown

Tamar was dreaming trivially an axman chopping down a tree and field-mice scampering

Out of the roots when suddenly like a shift of wind the dream Changed and grew awful, she watched dark horsemen coming out of the south, squadrons of hurrying horsemen Between the hills and the dark sea, helmeted like the soldiers of the war in France,

Carrying torches. When they passed Mal Paso Creek the columns Veered, one of the riders said, 'Here it began,' but another answered, 'No. Before the granite

Was bedded to build the world on.' So they formed and galloped north again, hurrying squadrons,

And Tamar thought, 'When they come to the Carmel River then it will happen. They have passed Mal Paso.'

Meanwhile

Who has ever guessed to what odd ports, what sea buoying the keels, a passion blows its bulkless

Navies of vision? High up in the hills

Ramon Ramirez, who was herdsman of the Cauldwell herds, stood in his cabin doorway

Rolling a cigarette a half-hour after sundown, and he felt puffs from the south

Come down the slope of stunted redwoods, so he thought the year was turning at last, and shortly

There would come showers; he walked therefore a hundred yards to westward, where a point of the hill

Stood over Wildcat Canyon and the sea was visible; he saw Point Lobos gemmed in the darkening

Pale yellow sea; and on the point the barn-roofs and the house roof breaking up through the blackness

Of twilight cypress tops, and over the sea a cloud forming. The evening darkened. Southwestward

A half-mile loop of the coast-road could be seen, this side Mal Paso. Suddenly a nebular company

Of lights rounded the hill, Ramirez thought the headlights of a car sweeping the road,

But in a moment saw that it was horsemen, each carrying a light, hurrying northward,

Moving in squads he judged of twenty or twenty-five, he counted twelve or thirteen companies

When the brush broke behind him and a horseman rode the headlong ridge like level ground,

Helmeted, carrying a torch. Followed a squad of twelve, helmeted, cantering the headlong ridge

Like level ground. He thought in the nervous innocence of the

early war, they must be Germans.

Tamar awoke out of her dream and heard old Jinny saying, 'Dear sister Helen, kiss me

As you kiss David. I was watching under a rock, he took your clothes off and you kissed him

So hard and hard, I love you too, Helen; you hardly ever kiss me.' Tamar lay rigid,

Breathless to listen to her; it was well known in the house that under the shell of imbecility

Speech and a spirit, however subdued, existed still; there were waking flashes, and more often

She talked in sleep and proved her dreams were made out of clear memories, childhood sights and girlhood

Fancies, before the shadow had fallen; so Tamar craving food for passion listened to her,

And heard: 'Why are you cross, Helen? I won't peek if you'd rather I didn't. Darling Helen,

I love him, too; I'd let him play with me the way he does with you if he wanted to.

And Lily and Stella hate me as much as they hate you.' All she said after was so mumbled

That Tamar could not hear it, could only hear the mumble, and old Aunt Stella's nasal sleep

And the sea murmuring. When the mumbled voice was quiet it seemed to Tamar

A strange thing was preparing, an inward pressure

Grew in her throat and seemed to swell her arms and hands

And join itself with a fluid power

Streaming from somewhere in the room from Jinny?

From Stella? and in a moment the heavy chair

That Lee had sat in, tipped up, rose from the floor,

And floated to the place he had brought it from

Five hours ago. The power was then relaxed,

And Tamar could breathe and speak. She awaked old Stella

And trembling told her what she had seen; who laughed

And answered vaguely so that Tamar wondered

Whether she was still asleep, and let her burrow

In her bed again and sleep. Later that night

Tamar too slept, but shudderingly, in snatches,

For fear of dreaming. A night like years. In the gray of morning

A horse screamed from the stableyard and Tamar

Heard the thud of hooves lashing out and timbers
Splintering, and two or three horses broken loose
Galloped about the grounds of the house. She heard men calling,
And downstairs Lee in a loud angry tone
Saying 'Someone's pitched the saw-buck and the woodpile
Into the horse-corral.' Then Tamar thought
'The same power moved his chair in the room, my hatred, my
hatred,

hatred, Disturbing the house because I failed to burn it. I must be quiet and quiet and quiet and keep The serving spirits of my hid hatred guiet Until my rime serves too. Helen you shadow Were never served so handily.' Stella had awakened, And Tamar asking for a drink of water She waddled to fetch it and met Lee at the door. 'O Lee,' she said, 'that noise what ever has happened?' He: 'I don't know. Some fool has pitched the whole woodpile Into the horse-corral, Is Tamar awake? I want to see Tamar.' He entered the room As Stella left it. Old withered Aunt Jinny Sat up in her bed saying 'David, David,' but Lee Kneeling at Tamar's bedside, 'O Tamar, Tamar. The old man's outdoors tottering after the horses So I can see you a minute. O why, why, why, Didn't you tell me Tamar? I'd have taken you up In my arms and carried you to the end of the world.' 'How it's turned sour,' she thought, 'I'd have been glad of this Yesterday,' and she clinched her finger-nails Into her palms under the bed-covers, Saying, 'Tell you what? What have they told you,' she asked With a white sidelong smile, 'people are always lying?' 'Tamar, that you that we ... O I've lived hell Four or five days now.' 'You look well enough,' She answered, 'put yours by mine,' laying her white, lean, And somewhat twitching hand on the counterpane, 'Mine used to manage a bridle as well as yours And now look at them. I don't suppose you want me Now, but it doesn't matter. You used to come to my bed With something else than pity, convenient, wasn't it? Not having to ride to Monterey?' He answered frowning,

'However much you hurt me I am very glad too

That all the joys and memories of a love

As great and as forbidden as ours are nothing to you Or worse than nothing, because I have to go away, Two days from now, and stay rill the war's over And you are married and father is dead. I've promised him Never to see him again, never to see his face. He didn't ask it because he thinks his Book Told him I'm to be killed. That's foolishness, But makes your peace with him and thank God for that. What his Book told him.' 'So here's the secret I wasn't strong enough yesterday to hear. I thought maybe you meant to kill yourself.' 'Thanks, Tamar. The old man thinks I don't need to.' 'O, You beast,' she said, 'you runaway dog. I wish you joy of your dirty Frenchwomen You want instead of me. Take it, take it. Old people in their dotage gabble the truth, You won't live long.' 'What can I say, Tamar? I'm sorry, I'm sorry, I'm sorry.' 'But go away,' She said, 'and if you'll come again to-night Maybe I'll tell you mine, my secret.' That morning Ramon Ramirez who watched the Cauldwell cattle Up in the hills kept thinking of his vision Of helmets carrying torches; he looked for tracks On the ridge where he had seen the riders cantering, And not a bush was broken, not a hoof-mark Scarred the sear grass. At noon he thought he'd ride To Vogel's place taking his lunch in the saddle And tell someone about it. At the gap in the hill Where storm-killed redwoods line both sides he met Johnny Cabrera with a flaming bundle Of dead twigs and dry grass tied with brown cord. He smelled the smoke and saw the flame sag over On a little wind from the east, and said in Spanish 'Eh Johnny, are you out of matches?' who answered flashing His white teeth in a smile, 'I'm carrying fire to Lobos If God is willing,' and walked swinging ahead, Singing to himself the fool south-border couplet 'No tengo tabaco, no tengo papel, No tengo dinero, God damn it to hell,' And Ramon called 'Hey Johnny,' but he would not stop Nor answer, and thinking life goes wild at times

Ramon came to the hill-slope under Vogel's And smelled new smoke and saw the clouds go up And this same Johnny with two other men Firing the brush to make spring pasture. Ramon Felt the scalp tighten on his temples and thought best Not to speak word of either one of his visions, Though he talked with the men, they told him Tamar Cauldwell Was sick, and Lee had enlisted.

The afternoon Was feverish for so temperate a sea-coast And terribly full of light, the sea like a hard mirror Reverberated the straight and shining serpents That fell from heaven and Tamar dreamed in a doze She was hung naked by that tight cloth bandage Half-way between sea and sky, beaten on by both, Burning with light; wakening she found she had tumbled The bed-clothes to the floor and torn her nightgown To rags, and was alone in the room, and blinded By the great glare of sun in the western windows. She rose and shut the curtains though they had told her She mustn't get out of bed, and finding herself Able to walk she stood by the little window That looked southeast from the south bay of the room And saw the smoke of burning brushwood slopes Tower up out of the hills in the windless weather Like an enormous pinetree, 'Everybody But me has luck with fire,' she thought to herself, 'But I can walk now,' and returned to bed And drew the sheets over her flanks, but leaving The breasts and the shoulders bare. In half an hour Stella and old Jinny came into the room With the old man David Cauldwell. Stella hastily Drew up the sheet to Tamar's throat but Tamar Saying, 'You left the curtains open and the sun Has nearly killed me,' doubled it down again, And David Cauldwell, trembling: 'Will you attempt Age and the very grave, uncovering your body To move the old bones that seventy years have broken And dance your bosoms at me through a mist of death? Though I know that you and your brother have utterly despised The bonds of blood, and daughter and father are no closer bound,

And though this house spits out all goodness, I am old, I am old, I am old,

What do you want of me?' He stood tottering and wept, Covering his eyes and beard with shaken old hands, And Tamar, having not moved, 'Nothing,' she said, 'Nothing, old man. I have swum too deep into the mud For this to sicken me; and as you say, there are neither Brother nor sister, daughter nor father, nor any love This side the doorways of the damnable house. But I have a wildbeast of a secret hidden Under the uncovered breast will eat us all up Before Lee goes.' 'It is a lie, it is a lie, it is all a lie. Stella you must go out, go out of the room Stella, Not to hear the sick and horrible imaginations A sick girl makes for herself. Go Stella.' 'Indeed I won't, David.' 'You-you-it is still my house.' 'To let you kill her with bad words

All out of the bible-indeed I won't.' 'Go, Stella,' said Tamar, 'Let me talk to this old man, and see who has suffered When you come back. I am out of pity, and you and Jinny Will be less scorched on the other side of the door.' After a third refusal

The old woman went, leading her charge, and Tamar: 'You thought it was your house? It is me they obey.

It is mine, I shall destroy it. Poor old man I have earned authority.' 'You have gone mad,' he answered.

And she: 'I'll show you our trouble, you sinned, your old book calls it, and repented: that was foolish.

I was unluckier, I had no chance to repent, so I learned something, we must keep sin pure

Or it will poison us, the grain of goodness in a sin is poison.

Old man, you have no conception

Of the freedom of purity. Lock the door, old man, I am telling you a secret.' But he trembling,

'O God thou hast judged her guiltless, the Book of thy word spake it, thou hast the life of the young man

My son . . .' and Tamar said, 'Tell God we have revoked relationship in the house, he is not

Your son nor you my father.' 'Dear God, blot out her words, she has gone mad. Tamar, I will lock it,

Lest anyone should come and hear you, and I will wrestle for you with God, I will not go out

Until you are His.' He went and turned the key and Tamar said, 'I told you I have authority.

You obey me like the others, we pure have power. Perhaps there are other way, but I was plunged

In the dirt of the world to win it, and, O father, so I will call you this last time, dear father

You cannot think what freedom and what pleasure live in having abjured laws, in having

Annulled hope, I am now at peace.' 'There is no peace, there is none, there is no peace

But His,' he stammered, 'but God's.' 'Not in my arms, old man, on these two little pillows? Your son

Found it there, and another, and dead men have defiled me.

You that are half dead and half living,

Look, poor old man. That Helen of yours, when you were young, where was her body more desirable,

Or was she lovinger than I? You know it is forty years ago that we revoked

Relationships in the house.' 'He never forgives, He never forgives, evil punishes evil

With the horrible mockery of an echo.' 'Is the echo louder than the voice, I have surpassed her,

Yours was the echo, time stands still old man, you'll learn when you have lived at the muddy root

Under the rock of things; all times are now, to-day plays on last year and the inch of our future

Made the first morning of the world. You named me for the monument in a desolate graveyard,

Fool, and I say you were deceived, it was out of me that fire lit you and your Helen, your body

Joined with your sister's

Only because I was to be named Tamar and to love my brother and my father.

I am the fountain.' But he, shuddering, moaned, 'You have gone mad, you have gone mad, Tamar,'

And twisted his old hands muttering, 'I fear hell. O Tamar, the nights I have spent in agony,

Ages of pain, when the eastwind ran like glass under the peeping stars or the southwest wind

Plowed in the blackness of the tree. You-a little thing has driven you mad, a moment of suffering,

But I for more than forty years have lain under the mountains

and looked down into hell.'

'One word,' she said, 'that was not written in the book of my fears. I did indeed fear pain

Before peace found me, or death, never that dream. Old man, to be afraid is the only hell

And dead people are quit of it, I have talked with the dead.'

'Have you with her?' 'Your pitiful Helen?

She is always all about me; if you lay in my arms old man you would be with her. Look at me,

Have you forgotten your Helen?' He in torture

Groaned like a beast, but when he approached the bed she laughed, 'Not here, behind you.' And he blindly

Clutching at her, she left the coverlet in his hands and slipping free at the other side

Saw in a mirror on the wall her own bright throat and shoulder and just beyond them the haggard

Open-mouthed mask, the irreverend beard and blind red eyes.

She caught the mirror from its fastening

And held it to him, reverse. 'Here is her picture, Helen's picture, look at her, why is she always

Crying and crying?' When he turned the frame and looked, then Tamar: 'See that is her lover's.

The hairy and horrible lips to kiss her, the drizzling eyes to eat her beauty, happiest of women

If only he were faithful; he is too young and wild and lovely, and the lusts of his youth

Lead him to paw strange beds.' The old man turned the glass and gazed at the blank side, and turned it

Again face toward him, he seemed drinking all the vision in it, and Tamar: 'Helen, Helen,

I know you are here present; was I humbled in the night lately and you exulted?

See here your lover. I think my mother will not envy you now, your lover, Helen, your lover,

The mouth to kiss you, the hands to fondle secret places.' Then the old man sobbing, 'It is not easy

To be old, mocked, and a fool.' And Tamar, 'What, not yet, you have not gone mad yet? Look, old fellow.

These rags drop off, the bandages hid something but I'm done with them. See ... I am the fire

Burning the house.' 'What do you want, what do you want?' he said, and stumbled toward her, weeping.

'Only to strangle a ghost and to destroy the house. Spit on the memory of that Helen

You might have anything of me.' And he groaning, 'When I was young

I thought it was my fault, I am old and know it was hers, night after night, night after night

I have lain in the dark, Tamar, and cursed her.' 'And now?' 'I hate her, Tamar.' 'O,' said Tamar gently,

'It is enough, she has heard you. Now unlock the door, old father, and go, and go.' 'Your promise,

Tamar, the promise, Tamar.' 'Why I might do it, I have no feeling of revolt against it.

Though you have forgotten that fear of hell why should I let you

Be mocked by God?' And he, the stumpage of his teeth knocking together, 'You think, you think

I'll go to the stables and a rope from a rafter

Finish it for you?' 'Dear, I am still sick,' she answered, 'you don't want to kill me? A man

Can wait three days: men have lived years and years on the mere hope.'

Meanwhile the two old women

Sat in their room, old Stella sat at the window looking south into the cypress boughs, and Jinny

On her bed's edge, rocking her little withered body backward and forward, and said vacantly,

'Helen, what do you do the times you lock the door to be alone, and Lily and Stella

Wonder where David's ridden to?' After a while she said again, 'Do tell me, sister Helen,

What you are doing the times you lock the door to be alone, and Lily and Stella wonder

Where David's ridden to?' And a third time she repeated, 'Darling sister Helen, tell me

What you are doing the times you lock the door to be alone, and Lily and Stella wonder

Where David's riding?' Stella seemed to awake, catching at breath, and not in her own voice,

'What does she mean,' she said, 'my picture, picture? O! the mirror I read in a book Jinny.

A story about lovers; I never had a lover, I read about them; I won't look, though.

With all that blind abundance, so much of life and blood, that sweet and warming blaze of passion,

She has also a monkey in her mind.' 'Tell me the story about the picture.' 'Ugh, if she plans

To humble herself utterly . . . You may peek, Jinny,

Try if you can, shut both eyes, draw them back into your forehead, and look, look

Over the eyebrows, no, like this, higher up, up where the hair grows, now peek Jinny. Can't you

See through the walls? You can. Look, look, Jinny. As if they'd cut a window. I used to tell you

That God could see into caves: you are like God now: peek, Jinny.' 'I can see something.

It's in the stable, David's come from Monterey, he's hanging the saddle on a peg there . . .'

'Jinny, I shall be angry. That's not David,

It's Lee, don't look into the stable, look into the bedroom, you know, Jinny, the bedroom,

Where we left Tamar on the bed.' 'O that's too near, it hurts me, it hurts my head, don't scold me, Helen.

How can I see if I'm crying? I see now clearly.'

'What do you see?' 'I see through walls, O, I'm like God, Helen. I see the wood and plaster

And see right through them.' 'What? What are they doing?' 'How can you be there and here, too, Helen?'

'It's Tamar, what is she doing?' 'I know it's you Helen, because you have no hair

Under the arms, I see the blue veins under the arms.' 'Well, if it's me, what is she doing?

Is she on the bed? What is she saying?' 'She is on fire Helen, she has white fire all around you

Instead of clothes, and that is why you are laughing with so pale a face.' 'Does she let him do

Whatever he wants to, Jinny?' 'He says that he hates . . . somebody . . . and then you laughed for he had a rope Around his throat a moment, the beard stuck out over it.' 'O Jinny it wasn't I that laughed

It was that Tamar, Tamar, Tamar, she has bought him for nothing. She and her mother both to have him,

The old hollow fool.' 'What do they want him for, Helen?' 'To plug a chink, to plug a chink, Jinny,

In the horrible vanity of women. Lee's come home, now ${\bf I}$

could punish her, she's past hurting,
Are they huddled together Jinny? What, not yet, not yet?'
'You asked for the key but when he held it
You ran away from him.' 'What do I want, what do I want, it is frightful to be dead, what do I ...
Without power, and no body or face. To kill her, kill her?
There's no hell and curse God for it . . .'

Lee Cauldwell childishly Loved hearing the spurs jingle, and because he felt 'After to-morrow I shan't wear them again, Nor straddle a pony for many a weary month and year, Maybe forever,' he left them at his heels When he drew off the chaps and hung the saddle On the oak peg in the stable-wall. He entered the house Slowly, he had taken five drinks in Monterey And saw his tragedy of love, sin, and war At the disinterested romantic angle Misted with not unpleasing melancholy, Over with, new adventure ahead, a perilous cruise On the other ocean, and great play of guns On the other shore ... at the turn of the stair he heard Hands hammering a locked door, and a voice unknown to him Crying, 'Tamar, I loved you for your flame of passion And hated you for its deeds, all that we dead Can love or hate with: and now will you crust flame With filth, submit? Submit? Tamar, The defilement of the rideline dead was nothing To this defilement.' Then Lee jingling his spurs, Jumped four steps to the landing, 'Who is there? You, Aunt Stella?' Old gray Aunt Jinny like a little child Moaning dr'ew back from him, and the mouth of Stella: 'A man that's ready to cross land and water To set the world in order can't be expected To leave his house in order.' And Lee, 'Listen, Aunt Stella, Who are you playing, I mean what voice out of the world of the dead

Is speaking from you?' She answered, 'Nothing. I was something Forty years back but now I'm only the bloodhound To bay at the smell of what they're doing in there.' 'Who? Tamar? Blood?' 'Too close in blood, I am the bloodstain On the doorsill of a crime, she does her business

Under her own roof mostly.' 'Tamar, Tamar,' Lee called, shaking the door. She from within Answered 'I am here, Lee. Have you said good-by To Nita and Conchita in Monterey And your fat Fanny? But who is the woman at the door Making the noise?' He said, 'Open the door; Open the door, Tamar.' And she, 'I opened it for you, You are going to France to knock at other doors. I opened it for you and others.' 'What others?' 'Ask her,' Said the young fierce voice from old Aunt Stella's lips, 'What other now?' 'She is alone there,' he answered, 'A devil is in you. Tamar,' he said, 'tell her You are alone.' 'No, Lee, I am asking in earnest, Who is the woman making the noise out there? Someone you've brought from Monterey? Tell her to go: Father is here.' 'Why have you locked it, why have you locked it?'

He felt the door-knob turning in his hand
And the key shook the lock; Tamar stood in the doorway
Wrapped in a loose blue robe that the auburn hair
Burned on, and beyond her the old man knelt by the bed,
His face in the lean twisted hands. 'He was praying for me,'
Tamar said quietly. 'You are leaving to-morrow,
He has only one child.' Then the old man lifting a face
From which the flesh seemed to have fallen, and the eyes
Dropped and been lost: 'What will you do to him, Tamar?
Tamar, have mercy.

He was my son, years back.' She answered, 'I am glad That you know who has power in the house'; and he Hid the disfigured face, between his wrists
The beard kept moving, they thought him praying to God.
And Tamar said, 'It is coming to the end of the bad story, That needn't have been bad only we fools
Botch everything, but a dead fool's the worst,
This old man's sister who rackets at the doors
And drove me mad, although she is nothing but a voice,
Dead, shelled, and the shell rotted, but she had to meddle
In the decencies of life here. Lee, if you truly
Lust for the taste of a French woman I'll let you go
For fear you die unsatisfied and plague
Somebody's children with a ghost's hungers
Forty years after death. Do I care, do I care?

You shan't go, Lee. I told the old man I have a secret That will eat us all up ... and then, dead woman, What will you have to feed on? You spirits flicker out Too speedily, forty years is a long life for a ghost And you will only famish a little longer To whom I'd wish eternity.' 'O Tamar, Tamar,' It answered out of Stella's mouth, 'has the uttermost Not taught you anything yet, not even that extinction Is the only terror?' 'You lie too much,' she answered, 'You'll enter it soon and not feel any stitch Of fear afterwards. Listen, Lee, your arms Were not the first man's to encircle me, and that spilled life Losing which let me free to laugh at God, I think you had no share in.' He trembled, and said 'O Tamar has your sickness and my crime Cut you so deep? A lunatic in a dream Dreams nearer things than this.' 'I'd never have told you,' She answered, 'if his vicious anger-after I'd balanced Between you a long time and then chose you Hadn't followed his love's old night-way to my window And kindled fire in the room when I was gone, The spite-fire that might easily have eaten up And horribly, our helpless father, or this innocent Jinny . . . ' 'He did it, he did it, forgive me, Tamar. I thought that you gone mad . . . Tamar, I know That you believe what you are saying but I Do not believe you. There was no one.' 'The signal Was a lamp in the window, perhaps some night He'd come still if you'd set a lamp into my window. And when he climbed out of the cypress tree Then you would know him.' 'I would mark him to know. But it's not true.' 'Since I don't sleep there now You might try for the moth; if he doesn't come I'll tell you his name to-morrow.' Then the old man jerking Like dry bones wired pulled himself half erect With clutching at the bed-clothes: 'Have mercy, Tamar. Lee, there's a trick in it, she is a burning fire, She is packed with death. I have learned her, I have learned her, I have learned her, Too cruel to measure strychnine, too cunning-cruel To snap a gun, aiming ourselves against us.' Lee answered, 'There is almost nothing here to understand.

If we all did wrong why have we all gone mad But me, I haven't a touch of it. Listen, dead woman, Do you feel any light here?' 'Fire-as much light As a bird needs,' the voice from the old woman Answered, 'I am the gull on the butt of the mast Watching the ship founder, I'll fly away home When you go down, or a swallow above a chimney Watching the brick and mortar fly in the earthquake.' 'Til just go look at the young cypress bark Under her window,' he said, 'it might have taken The bite of a thief's hobnails.' When he was gone And jingling down the stair, then Tamar: 'Poor people, Why do you cry out so? I have three witnesses, The old man that died to-day, and a dead woman Forty years dead, and an idiot, and only one of you Decently quiet. There is the great and quiet water Reaching to Asia, and in an hour or so The still stars will show over it but I am quieter Inside than even the ocean or the stars. Though I have to kindle paper flares of passion Sometimes, to fool you with. But I was thinking Last night, that people all over the world Are doing much worse and suffering much more than we This wartime, and the stars don't wink, and the ocean Storms perhaps less than usual.' Then the dead woman, 'Wild life, she has touched the ice-core of things and learned Something, that frost burns worse than fire.' 'O, it's not true,' She answered, 'frost is kind; why, almost nothing You say is true. Helen, do you remember at all The beauty and strangeness of this place? Old cypresses The sailor wind works into deep-sea knots A thousand years; age-reddened granite That was the world's cradle and crumbles apieces Now that we're all grown up, breaks out at the roots; And underneath it the old gray-granite strength Is neither glad nor sorry to take the seas Of all the storms forever and stand as firmly As when the red hawk wings of the first dawn Streamed up the sky over it: there is one more beautiful thing, Water that owns the north and west and south And is all colors and never is all quiet, And the fogs are its breath and float along the branches of

the cypresses.

And I forgot the coals of ruby lichen

That glow in the fog on the old twigs. To live here

Seventy-five years or eighty, and have children,

And watch these things fill up their eyes, would not

Be a bad life . . . I'd rather be what I am,

Feeling this peace and joy, the fire's joy's burning,

And I have my peace.' Then the old man in the dull

And heartless voice answered, 'The strangest thing

Is that He never speaks: we know we are damned, why should

He speak? The book

Is written already. Cauldwell, Cauldwell, Cauldwell.

Eternal death, eternal wrath, eternal torture, eternity, eternity,

eternity . . .

That's after the judgment.' 'You needn't have any fear, old father,

Of anything to happen after to-morrow,' Tamar answered, 'we have turned every page

But the last page, and now our paper's so worn out and tissuey

I can read it already

Right through the leaf, print backwards.'

It was twilight in the

room, the shiny side of the wheel

Dipping toward Asia; and the year dipping toward winter encrimsoned

the grave spokes of sundown;

And jingling in the door Lee Cauldwell with the day's-death

flush upon his face: 'Father:

There are marks on the cypress: a hell of a way to send your

soldier off: I want to talk to her

Alone. You and the women ' he flung his hand out, meaning

'go.' The old man without speaking

Moved to the door, propping his weakness on a chair and on

the door-frame, and Lee entering

Passed him and the two women followed him three, if Stella

were onebut when they had passed the doorway

Old Cauldwell turned, and tottering in it: 'Death is the horror,'

he said, 'nothing else lasts, pain passes,

Death's the only trap. I am much too wise to swing myself in

the stable on a rope from a rafter. Helen, Helen,

You know about death.' 'It is cold,' she answered from the

hallway; 'unspeakably hopeless . . .' 'You curse of talkers,

Go,' he said, and he shut the door against them and said, 'Slut, how many,' She, laughing,

'I knew you would be sweet to me: I am still sick: did you find marks in the bark? I am still sick, Lee;

You don't intend killing me?' 'Flogging, whipping, whipping, is there anything male about here

You haven't used yet? Agh you mouth, you open mouth. But I won't touch you.' 'Let me say something,'

She answered, standing dark against the west in the window, the death of the winter rose of evening

Behind her little high-poised head, and threading the brown twilight of the room with the silver

Exultance of her voice, 'My brother can you feel how happy I am but how far off too?

If I have done wrong it has turned good to me, I could almost be sorry that I have to die now

Out of such freedom; if I were standing back of the evening crimson on a mountain in Asia

All the fool shames you can whip up into a filth of words would not be farther off me,

Nor any fear of anything, if I stood in the evening star and saw this dusty dime's worth

A dot of light, dropped up the star-gleam. Poor brother, poor brother, you played the fool too

But not enough, it is not enough to taste delight and passion and disgust and loathing

And agony, you have to be wide alive, 'an open mouth' you said, all the while, to reach this heaven

You'll never grow up to. Though it's possible if I'd let you go asoldiering, there on the dunghills

Of death and fire ... ah, you'd taste nothing even there but the officers' orders, beef and brandy,

And the tired bodies of a few black-eyed French dance-girls: it is better for you

To be lost here than there.' 'You are up in the evening star,' he said, 'you can't feel this,' flat-handed

Striking her cheek, 'you are up on a mountain in Asia, who made you believe that you could keep me

Or let me go? I am going to-morrow, to-night I set the house in order.' 'There is nothing now

You can be sorry for,' she answered, 'not even this, it is out of the count, the cup ran over

Yesterday.' He turned and left the room, the foolish tune of the spurs tinkled

Hallway and stair. Tamar, handling the fiery spot upon her cheek smiled in the darkness,

Feeling so sure of the end. 'Night after night he has ridden to the granite at the rivermouth

And missed my light, to-night he will see it, the Lobos star he called it, and look and look to be sure

It is not a ship's light nor a star's, there in the south, then he will come, and my three lovers
Under one roof.'

VII

Lee Cauldwell felt his way in the dark among the cypress trees, and turning

At the stable-door saw the evening star, he felt for the lantern Hung on the bent nail to the right of the door, Lighted it, and in the sweet hay-dusty darkness Found the black quirt that hung beside the saddle And seemed a living snake in the hand, then he opened A locker full of hunter's gear and tumbled Leather and iron to the floor for an old sheath-knife Under all the rest; he took the knife and whip And Tamar in the dark of the westward bedroom heard him Tinkle on the stair and jingle in the hall, slow steps Moving to hers, the room that had been her room Before this illness; she felt him as if she had been there Lighting her lamp and setting it on the sill, Then felt him look about the little room and feel it Breathing and warm with her once habitancy And the hours of hers and his there, and soften almost To childish tears at trifles on the wall-, And then he would look at the bed and stiffen In a brittle rage, feel with thrust under-lip Virtuous, an outcrop of morality in him To grow ridiculous and wish to be cruel, And so return to her. Hastily, without light, She redded up some of the room's untidiness, Thrust into the stove the folds of bandage-cloth, Straightened the bed a little, and laying aside The loose blue robe lay down in the bed to await him,

Who, throwing open the door, 'Tamar: I've got no right

To put my hands into your life, I see

That each of us lives only a little while

And must do what he can with it: so, I'm going

To-night; I'd nearly worked myself to the act

Of some new foolishness: are you there, Tamar?

The lamp?' He struck a match and saw her eyes

Shine on him from the pillow and when the lamp

Was lighted he began again: 'It's all such foolishness.

Well, you and I are done. I set your lamp for a signal on the sill,

I'll take it away or help you to that room,

Whichever you like. That'll be my last hand in the game.

It won't take me ten minutes to pack and go, my plan's

Not to risk losing temper and have half-decent

Thoughts of you while I'm gone, and you of me, Tamar.'

She lay too quietly and the shining eyes

Seemed not to hide amusement, he waited for her

To acknowledge not in direct words perhaps

His generosity, but she silent, 'Well, shall I leave the lamp?'

He said, not all so kindly, and Tamar, 'I've no one else

If you are going. But if you'd stay I wouldn't

Touch you again, ever. Agh, you can't wait

To get to France to crawl into strange beds,

But Monterey to-night. You what a beast.

You like them dirty.' He said, 'You're a fool, Tamar.

Well, so I'll leave the lamp. Good-by, Tamar.'

'You said you'd help me down the hall.' 'Yes, even that.

What must I do, carry you?' 'Is the bed together?

See whether there are sheets and covers on it.'

He went, and returned icy-pale. 'It hasn't been changed

Since I smelled fire and ran into the room

Six or eight days ago. The cupboard door-frame

Is all charcoal. By God, Tamar,

If I believed he'd done it-who is he, Andrews?-

You and your lies have made a horror in the house.

What, shall I go, shall I go?' 'Me? who made me

Believe that I could keep you or let you go.

Didn't you say?' 'You still believe it,' he answered,

Doubling his fists to hold in anger, the passionate need

Of striking her like a torrent in his throat,

'Believe it, fool.' 'Poor brother. You will never see France.

Never wear uniform nor learn how to fasten

A bayonet to a gun-barrel.' 'Come. Stop talking.

Get up, come to your room.' 'Carry me,' she answered.
'Though I am not really much too tired to walk.
You used to like me.' 'Well, to get done and be gone,'
He said, bending above her, she enlaced his neck
Softly and strongly and raised her knees to let
His arms slip under them, he like a man stung by a serpent
Felt weakness and then rage, panted to lift her
And staggered in the doorway and in the dark hallway
Grew dizzy, and difficultly went on and groaning
Dropped her on the bed in her own room, she did not move
To cover herself, then he drawing his palm
Across his forehead found it streaming wet
And said, 'You whore, you whore, you whore. Well, you shall have it,

You've earned it,' and he twisted himself to the little table And took the whip, the oiled black supple quirt, Loaded at the handle, that seemed a living snake in the hand, And felt the exasperate force of his whole baffled And blindfold life flow sideways into the shoulder Swinging it, and half repenting while it dropped Sickened to see the beautiful bare white Blemishless body writhe under it before it fell, The loins pressed into the bed, the breast and head Twisting erect, and at the noise of the stroke He made a hoarse cry in his throat but she Took it silently, and lay still afterward, Her head so stricken backward that the neck Seemed strained to breaking, the coppery pad of her hair Crushed on the shoulder-blades, while that red snake-trail Swelled visibly from the waist and flank down the left thigh. 'O God, God, God,' he groaned; and she, her whole body Twitching on the white bed whispered between her teeth 'It was in the bargain,' and from her bitten lip A trickle of blood ran down to the pillow.

That one light in the room,

The lamp on the sill, did not turn redder for blood nor with the whipstripe

But shone serene and innocent up the northward night, writing a long pale-golden track

In the river's arm of sea, and beyond the river's mouth where the old lion's teeth of blunted granite Crop out of the headland young Will Andrews kissed it with his eyes, rode south and crossed the river's

Late-summer sand-lock. Figures of fire moved in the hills on the left, the pasture-fires and brush-fires

Men kindle before rain, on a southerly wind the smell of the smoke reached him, the sea on his right

Breathed; when he skirted the darkness of the gum-tree grove at San Jose creek-mouth he remembered

Verdugo killed there; Sylvia Vierra and her man had lived in the little white-washed farm-hut

Under the surf-reverberant blue-gums, two years ago they had had much wine in the house, their friend

Verdugo came avisiting, he being drunk on the raw plenty of wine they thought abused

Nine-year-old Mary, Sylvia's daughter, they struck him from behind and when he was down unmanned him

With the kitchen knife, then plotted drunkenly for he seemed to be dead-where to dispose the body.

That evening Tamar Cauldwell riding her white pony along the coast-road saw a great bonfire

Periling the gum-tree grove, and riding under the smoke met evil odors, turning in there

Saw by the firelight a man's feet hang out of the fire; then Tamar never having suffered

Fear in her life, knocked at the hut's door and unanswered entered, and found the Vierras asleep

Steaming away their wine, but little Mary weeping. She had taken the child and ridden homeward.

Young Andrews thinking of that idyll of the country gulped at the smoke from the hills and tethered

His horse in the hiding of a clump of pines, and climbed the line-fence.

Turning a cypress thicket

He saw a figure sway in the starlight, and stood still, breathless.

A woman: Tamar? Not Tamar:

No one he knew: it faced the east gables of the house and seemed twisting its hands and suddenly

Flung up both arms to its face and passed out of the patch of starlight. The boy, troubled and cautious,

Turned the other way and circling to the south face of the house peered from behind the buttressed

Base of a seventy-year-old trunk that yellow light on the other

side clothed, and he saw

A lamp on the table and three people sitting by it; the old man, stiff-jointed as a corpse,

Grotesquely erect, and old Aunt Stella her lips continually in motion, and old Jinny

Cross-legg'd having drawn up her ankles into her chair, nodding asleep. At length Aunt Stella

Ceased talking, none of the three stirred. Young Andrews backed into the wood and warily finishing

His circuit stood in the darkness under Tamar's window. The strong young tree to help him to it

Still wore on its boughs her lamplight, then he climbed and set his hands on the sill, his feet on the ledge

Under it, and Tamar came to the window and took up the lamp to let him enter. Her face

White in the yellow lamp's glow, with sharp shadows under the eyes and a high look of joy

He had never seen there frightened him, and she said, 'I have been sick, you know.' 'I heard,' he answered,

'O Tamar, I have been lonely. We must let them know, we can't go on, my place is with you

When you most need me.' 'We will tell them to-night,' she said, and kissed his mouth and called, 'Lee, Lee,

Come. He has come.' 'What? Now,' he said. 'I have told Lee.

I was sick, he was sorry for me, he is going

To camp to-morrow, he wants to see you and say good-by.' Lee entered while she spoke and quietly

Held out his hand and Andrews took it. 'Talk to each other,' Tamar said, 'I am very tired

And must lie down.' Lee muttered 'She's been awfully sick, it scared us, you were lucky, Bill Andrews,

Not to be here.' 'I didn't think so,' he answered, 'what was it, Lee?' 'Well, it's all over,' Lee said,

Shifting his feet, 'I'm off to-morrow. I'm glad we're friends to say good-by. Be good to her, won't you.'

And the other, 'O God knows I will. All I can do. But of course . . . Lee ... if they need me

She knows I won't beg off because I'm . . . married . . . maybe I'll see you over there.' 'O,' said Tamar

Laughing, 'you too?' and she sat up on the bed saying, 'Lee: go and call father if he's able.

We ought to tell him, he ought to meet my-husband.' 'I'll see

if he can,' Lee answered, 'he was unwell

To-day, and if he's in bed . . . ' He left the room, then Tamar:

'Look. Bring the lamp. What Lee did to me.'

She opened the blue robe and bared her flank and thigh showing the long whip-mark. 'I have a story.

You must sec this to believe it.' He turned giddy, the sweet slenderness

Dazzling him, and the lamp shook in his hand, for the sharp spasm of physical pain one feels

At sight of a wound shot up his entrails. That long welt of red on the tender flesh, the blood-flecks

And tortured broken little channels of blood crossing it. 'Tamar, Tamar!' 'Put down the lamp,

And when they come I'll tell you the story.' 'What shall I do?' 'Why, nothing, nothing. Poor boy,' she said,

Pityingly, 'I think you are too glad of your life to have come Into this house, you are not hard enough, you are like my mother, only stone or fire

Should marry into this house.' Then he bewildered looking at the blackened door-frame, 'Why, yes,'

Laughed Tamar, 'it is here, it has been here, the bridegroom's here already. O Will I have suffered . . .

Things I daren't tell.' 'What do you mean, Tamar?' 'Nothing, I mustn't tell you, you are too high-tempered,

You would do something. Dear, there are things so wicked that nothing you can do can make them better,

So horrible now they are done that even to touch or try to mend or punish them is only to widen

Horror: like poking at a corpse in a pool. And father's old and helpless.' 'Your father, Tamar?'

'And not to blame. I think he hardly even knew what Lee' 'Lee?' 'This much I'll tell you,

You have to know it ... our love, your love and mine, had . . . fruit, would have been fruitful, we were going to have A child, and I was happy and frightened, and it is dead. O God, O God, I wish

I too had been born too soon and died with the eyes unopened, not a cry, darkness, darkness,

And to be hidden away. They did it to me; with other abuse, worse violence.' Meanwhile Lee Cauldwell

Finding his father with the two old women in the room downstairs, 'Father,' he said,

'Tamar was asking for you . . .' and Helen's voice through old Aunt Stella answered, 'She has enough,

Tell her she has enough.' 'Aunt Stella,' he said, 'how long will you keep it up? Our trouble's clearing,

Let your ghosts be.' 'She has you and the other,' she answered, 'let me have this one. Are we buzzards to quarrel

Over you dead, we ghosts?' Then Lee turning his shoulder at her, 'You must come up, father.

Do you remember the Andrews place that's up the valley? Young Andrews is upstairs with Tamar,

He wants to marry her. You know I have to go away to-morrow, remember? and I'll go happier

To leave her . . . taken care of. So you'll see him, father?' 'Who is it?' asked the old man. 'The bridegroom,'

Said Helen's voice, 'a bridegroom for your Tamar, and the priest will be fire and blood the witness,

And they will live together in a house where the mice are moles.'
'Why do you plague me,' he answered

Plaintively, and Lee: 'Come, father,' and he lifting his face,

'I have prayed to the hills to come and cover me,

We are on the drop-off cliff of the world and dare not meet Him, I with two days to live, even I

Shall watch the ocean boiling and the sea curl up like paper in a fire and the dry bed

Crack to the bottom: I have good news for her, I will see her.' 'And I to tell her she may take

Two but not three,' said Helen. 'Stay here, stay here, be quiet,' Lee answered angrily, 'can I take up

The whole menagerie, raving?' He turned in the door and heard his father move behind him and said,

'If you come up, be quiet,' and at the door upstairs, 'Father is tired and sick, he'll only

Speak to you, Andrews, and must go to bed; he's worried about my going away to-morrow.

This is Bill Andrews, father.' And Tamar coming to the door, 'Let him come in, it's dark here,

No, bring him in. Father come in. What, shall the men that made your war suck up their millions,

Not I my three?' Then Andrews: 'If Tamar is well enough to go to-night I will take her to-night.

You will be well when you are out of this house.' 'You hate it still,' said Tamar. 'He hates the house,'

She said to Lee, leading his eyes with the significance in hers to the blackened door-frame,

'Well, I will go with you to-morrow.' And Lee, 'Listen, Will Andrews, I heard from somebody

You know who set the fire here.' 'No, not that,' he answered, 'but I know other worse things

That have been done here.' 'Fire, fire,' moaned the old man, 'the fire of the Lord coming in judgment. Tamar,

It is well with us, be happy, He won't torture the wicked, He will rub them out and suddenly

With instant fire. We shall be nothing.' 'Come, Tamar,' Andrews cried, 'to-night. I daren't leave you.'

'For fear I ask her,' said Lee. 'You did it, then. You set the fire.' 'No, that's too idiot

A lie to answer,' he said, 'what do I know about your fires? I know something

Worse than arson. And saw the horrible new scar of a whip Not to be paid this way!' He felt the jerk of his arm striking And his fist hitting the sharp edge of the jawbone, but yet When Lee staggered and closed in with a groan, Clutching him, fumbling for his throat, Will thought 'What a fool To make a nasty show of us before Tamar

And the others, why does he want to fight?' and indignantly Pushed him off and struck twice, both fists, Lee dropped And scrambled on hands and knees by the little table.

Then the old man cried, 'We shall be nothing, nothing. O but that's frightful.'

And Will turning to Tamar saw such hatred Wrinkle her face he felt a horrible surge

Of nausea in him, then with bare teeth she smiled at him

And he believed the hate was for her brother

And said, 'Ah Tamar, come.' Meanwhile the Helen

That spoke out of the lungs and ran in the nerves

Of old Aunt Stella caught the old man David Cauldwell

By the loose flapping sleeve and the lean arm,

Saying in a clotted amorous voice, 'Come, David,

My brother, my lover, O honey come, she has no eyes for you,

She feasts on young men. But you to me, to me,

Are as beautiful as when we dared

Desperate pleasure, naked, ages ago,

In the room and by the sea.' 'Father,' said Tamar,

'It is only an hour to the end, whom do you want

To-night? Stay here by me.' 'I was hunting for something,' said Lee Cauldwell,

'Here it is, here it is,' and had the sheath-knife bared And struck up from the floor, rising, the blade Ripped cloth and skin along his enemy's belly And the leather belt catching it deflected the point Into the bowels, Andrews coughed and fell backward And Lee falling across him stabbed at his throat But struck too high and opened the right cheek, The knife scraping on bone and teeth, then Tamar In a sea-gull voice, 'I dreamed it in his face,' I dreamed a T cut in his face
' 'You and your dreams
Have done for us,' Lee groaned answer. 'Akh, all blood, bl

Have done for us,' Lee groaned answer. 'Akh, all blood, blood. What did you say to make him hit me?'

Though it is not thought

That the dead intervene between the minds
And deeds of the living, that they are witnesses,
If anything of their spirits with any memory
Survive and not in prison, would seem as likely
As that an exile should look longingly home:
And the mist-face of that mother at the window
Wavering was but a witness, could but watch,
Neither prevent nor cause: no doubt there are many
Such watchers in the world: the same whom Andrews,
Stepping like a thief among the cypress clumps an hour before
Saw twist her hands and suddenly fling up both vaporous arms
and sway out of the starlight,

She now was watching at the downstairs window Old Jinny alone in the room, and saw, as the dead see, the thoughts

More clearly than the cloth and skin; the child mind
In that old flesh gathered home on itself
In coils, laboring to warm a memory,
And worked on by an effluence, petulantly pushing away
The easier memories of its open time
Forty years back, power flowing from someone in that house
Belting it in, pressing it to its labor,
Making it shape in itself the memory of to-day's
Vision, the watcher saw it, how could she know it
Or know from whence? a girl naked, no, wrapped in fire,

Filmed in white sheets of fire. 'Why, I'm like God,' Old Jinny had said, 'I see through walls,' a girl Naked though clothed in fire, and under the arms Naked, no hair,- 'Ah to be like her, to be like her, probably Cloth, hair, burned off'; displaying herself before a wild old man Who appeared pan of the joy: 'Ah, to be like her, Fire is so sweet, they never let me play with it, No one loves Jinny, wouldn't fire be a father And hold her in his arms? Fire is so sweet,' She hovered the hot lamp, 'sweet fire, sweet light,' She held a rag of paper above it, 'O dear, dear fire, Come and kiss Jinny, no one's looking, Jinny's alone. Dear star, dear light, O lovely fire Won't you come out, why is it turning black, Ah come, Ah come, hug Jinny.' The hungry beautiful bird Hopped from its bird-cage to her. 'I've got my star Ah love, Ah love, and here's more paper And a little of Jinny's dress, love, lovely light, Jinny so loves you, Jinny's baby, Jinny's baby, O,' she screamed, 'Oo, Oo, Oo,' and ran to the window, folded In a terrible wreath, and at her side the curtains Danced into flame, and over her head; the gasp That followed on a cry drew down a sword Of flame to her lungs, pain ceased, and thinking 'Father' She dropped herself into the arms of the fire, Huddling under the sill, and her spirit unprisoned Filled all the room and felt a nuptial joy In mixing with the bright and eager flame. While from that blackened morsel on the floor Fire spread to the wall and gnawed it through, and the window-glass Crackling and tinkling a rush of south wind fed The eagerness in the house. They heard upstairs That brutal arch of crying, the quick crescendo, The long drop and the following moan, Will Andrews Struggled to rise and like a gopher-snake that a child Has mashed the head of with a stone, he waggled The blood-clot of his head over the floor Gulping 'You devils, you devils.' Lee would have run down But Tamar clung to him, the old man on his knees Muttered to God, and old Aunt Stella In no voice but her own screamed, screamed. Then fire Was heard roaring, the door leaked threads of smoke,

Lee caught up Tamar in his arms and turned
To the window, the cypress-ladder, but his first step,
Blind, with the burden in his arms, the smoke in his eyes,
Trampled his murdered man on the floor who turning
Caught the other ankle and Lee went down and Tamar
So lovingly wound him that he could not rise
Till the house was full of its bright death; then Tamar:
'I will not let you take me. Go if you want.'
He answered, 'You devil, shall I go?' 'You wouldn't stay!
Think of your black-eyed French girls.' 'We are on the edge
of it,' he answered,

'Tamar, be decent for a minute.' 'I have my three lovers Here in one room, none of them will go out, How can I help being happy? This old man Has prayed the end of the world onto us all, And which of you leaves me?' Then the old man: 'O what mountain,

What mountain, what mountain?' And Lee, 'Father. The window

We'll follow you.' But he kneeling would not rise,
While the house moved and the floor sagged to the south
And old Aunt Stella through the opening door
Ran into the red and black, and did not scream
Any more; then Tamar, 'Did you think you would go
Laughing through France?' And the old man, 'Fierce, fierce
light,

Have pity, Christ have pity, Christ have pity, Christ have pity, Christ have pity,

Christ have pity . . .'

And Tamar with her back to the window embraced Her brother, who struggled toward it, but the floor Turned like a wheel.

Grass grows where the flame flowered;
A hollowed lawn strewn with a few black stones
And the brick of broken chimneys; all about there
The old trees, some of them scarred with fire, endure the sea wind.

The Answer

- Then what is the answer?- Not to be deluded by dreams.
- To know that great civilizations have broken down into violence, and their tyrants come, many times before.
- When open violence appears, to avoid it with honor or choose the least ugly faction; these evils are essential.
- To keep one's own integrity, be merciful and uncorrupted and not wish for evil; and not be duped
- By dreams of universal justice or happiness. These dreams will not be fulfilled.
- To know this, and know that however ugly the parts appear the whole remains beautiful. A severed hand
- Is an ugly thing and man dissevered from the earth and stars and his history... for contemplation or in fact...
- Often appears atrociously ugly. Integrity is wholeness, the greatest beauty is
- Organic wholeness, the wholeness of life and things, the divine beauty of the universe. Love that, not man
- Apart from that, or else you will share man's pitiful confusions, or drown in despair when his days darken.

The Beaks Of Eagles

An eagle's nest on the head of an old redwood on one of the precipice-footed ridges

Above Ventana Creek, that jagged country which nothing but a falling meteor will ever plow; no horseman

Will ever ride there, no hunter cross this ridge but the winged ones, no one will steal the eggs from this fortress.

The she-eagle is old, her mate was shot long ago, she is now mated with a son of hers.

When lightning blasted her nest she built it again on the same tree, in the splinters of the thunderbolt.

The she-eagle is older than I; she was here when the fires of eighty-five raged on these ridges,

She was lately fledged and dared not hunt ahead of them but ate scorched meat. The world has changed in her time;

Humanity has multiplied, but not here; men's hopes and thoughts and customs have changed, their powers are enlarged,

Their powers and their follies have become fantastic,

The unstable animal never has been changed so rapidly. The motor and the plane and the great war have gone over him, And Lenin has lived and Jehovah died: while the mother-eagle Hunts her same hills, crying the same beautiful and lonely cry and is never tired; dreams the same dreams,

And hears at night the rock-slides rattle and thunder in the throats of these living mountains.

It is good for man

To try all changes, progress and corruption, powers, peace and anguish, not to go down the dinosaur's way

Until all his capacities have been explored: and it is good for him To know that his needs and nature are no more changed in fact in ten thousand years than the beaks of eagles.

The Bed By The Window

I chose the bed downstairs by the sea-window for a good death-bed When we built the house, it is ready waiting,
Unused unless by some guest in a twelvemonth, who hardly suspects Its latter purpose. I often regard it,
With neither dislike nor desire; rather with both, so equalled
That they kill each other and a crystalline interest
Remains alone. We are safe to finish what we have to finish;
And then it will sound rather like music
When the patient daemon behind the screen of sea-rock and sky
Thumps with his staff, and calls thrice: 'Come, Jeffers.'

The Bird With The Dark Plumes

The bird with the dark plumes in my blood,
That never for one moment however I patched my truces
Consented to make peace with the people,
It is pitiful now to watch her pleasure In a breath of
tempest

Breaking the sad promise of spring.

Are these that morose hawk's wings, vaulting, a mere mad swallow's,

The snow-shed peak, the violent precipice?

Poor outlaw that would not value their praise do you prize their blame?

"Their liking" she said "was a long creance,

But let them be kind enough to hate me that opens the sky."

It is almost as foolish my poor falcon
To want hatred as to want love; and harder to win.

Submitted by Holt

The Bloody Sire

It is not bad. Let them play.
Let the guns bark and the bombing-plane
Speak his prodigious blasphemies.
It is not bad, it is high time,
Stark violence is still the sire of all the world's values.

What but the wolf's tooth whittled so fine
The fleet limbs of the antelope?
What but fear winged the birds, and hunger
Jewelled with such eyes the great goshawk's head?
Violence has been the sire of all the world's values.

Who would remember Helen's face
Lacking the terrible halo of spears?
Who formed Christ but Herod and Caesar,
The cruel and bloody victories of Caesar?
Violence, the bloody sire of all the world's values.

Never weep, let them play, Old violence is not too old to beget new values.

The Broadstone

NEAR FINVOY, COUNTY ANTRIM

We climbed by the old quarries to the wide highland of heath,

On the slope of a swale a giant dolmen,

Three heavy basalt pillars upholding the enormous skb,

Towers and abides as if time were nothing.

The hard stones are hardly dusted with lichen in nobody knows

What ages of autumns in this high solitude

Since a recordless tribe of an unknown race lifted them up

To be the availing hero's memorial,

And temple of his power. They gathered their slighter dead

from the biting

Winds of time in his lee, the wide moor

About him is swollen with barrows and breaks upon many stones,

Lean gray guardians of old urned ashes,

In waves on waves of purple heather and blithe spray of its bells.

Here lies the hero, more than half God,

And nobody knows his name nor his race, in the bee-bright

necropolis,

With the stone circle and his tribe around him.

Sometimes perhaps (but who'd confess it?) in soft adolescence

We used to wonder at the world, and have wished

To hear some final harmony resolve the discords of life?

Here they are all perfectly resolved.

The Broken Balance

I. Reference to a Passage in Plutarch's Life of Sulla

The people buying and selling, consuming pleasures, talking in the archways, Were all suddenly struck quiet

And ran from under stone to look up at the sky: so shrill and mournful, So fierce and final, a brazen

Pealing of trumpets high up in the air, in the summer blue over Tuscany.

They marvelled; the soothsayers answered:

'Although the Gods are little troubled toward men, at the end of each period A sign is declared in heaven

Indicating new times, new customs, a changed people; the Romans Rule, and Etruria is finished;

A wise mariner will trim the sails to the wind.'

I heard yesterday

So shrill and mournful a trumpet-blast,

It was hard to be wise.... You must eat change and endure; not be much troubled

For the people; they will have their happiness.

When the republic grows too heavy to endure, then Caesar will carry It; When life grows hateful, there's power ...

II. To the Children

Power's good; life is not always good but power's good.

So you must think when abundance

Makes pawns of people and all the loaves are one dough.

The steep singleness of passion

Dies; they will say, 'What was that?' but the power triumphs.

Loveliness will live under glass

And beauty will go savage in the secret mountains.

There is beauty in power also.

You children must widen your minds' eyes to take mountains

Instead of faces, and millions

Instead of persons; not to hate life; and massed power

After the lone hawk's dead.

III

That light blood-loving weasel, a tongue of yellow Fire licking the sides of the gray stones, Has a more passionate and more pure heart In the snake-slender flanks than man can imagine; But he is betrayed by his own courage, The man who kills him is like a cloud hiding a star.

Then praise the jewel-eyed hawk and the tall blue heron;
The black cormorants that fatten their sea-rock
With shining slime; even that ruiner of anthills
The red-shafted woodpecker flying,
A white star between blood-color wing-clouds,
Across the glades of the wood and the green lakes of shade.

These live their felt natures; they know their norm
And live it to the brim; they understand life.
While men moulding themselves to the anthill have choked
Their natures until the souls the in them;
They have sold themselves for toys and protection:
No, but consider awhile: what else? Men sold for toys.

Uneasy and fractional people, having no center
But in the eyes and mouths that surround them,
Having no function but to serve and support
Civilization, the enemy of man,
No wonder they live insanely, and desire
With their tongues, progress; with their eyes, pleasure; with their hearts, death.

Their ancestors were good hunters, good herdsmen and swordsman, But now the world is turned upside down;
The good do evil, the hope's in criminals; in vice
That dissolves the cities and war to destroy them.
Through wars and corruptions the house will fall.
Mourn whom it falls on. Be glad: the house is mined, it will fall.

IV

Rain, hail and brutal sun, the plow in the roots,
The pitiless pruning-iron in the branches,
Strengthen the vines, they are all feeding friends
Or powerless foes until the grapes purple.
But when you have ripened your berries it is time to begin to perish.

The world sickens with change, rain becomes poison,
The earth is a pit, it Is time to perish.
The vines are fey, the very kindness of nature
Corrupts what her cruelty before strengthened.
When you stand on the peak of time it is time to begin to perish.

Reach down the long morbid roots that forget the plow,
Discover the depths; let the long pale tendrils
Spend all to discover the sky, now nothing is good
But only the steel mirrors of discovery . . .
And the beautiful enormous dawns of time, after we perish.

V

Mourning the broken balance, the hopeless prostration of the earth Under men's hands and their minds,

The beautiful places killed like rabbits to make a city,

The spreading fungus, the slime-threads

And spores; my own coast's obscene future: I remember the farther Future, and the last man dying

Without succession under the confident eyes of the stars.

It was only a moment's accident,

The race that plagued us; the world resumes the old lonely immortal Splendor; from here I can even

Perceive that that snuffed candle had something . . . a fantastic virtue, A faint and unshapely pathos . . .

So death will flatter them at last: what, even the bald ape's by-shot Was moderately admirable?

VI. Palinode

All summer neither rain nor wave washes the cormorants'
Perch, and their droppings have painted it shining white.

If the excrement of fish-eaters makes the brown rock a snow-mountain At noon, a rose in the morning, a beacon at moonrise
On the black water: it is barely possible that even men's present Lives are something; their arts and sciences (by moonlight)
Not wholly ridiculous, nor their cities merely an offense.

VII

Under my windows, between the road and the sea-cliff, bitter wild grass Stands narrowed between the people and the storm.

The ocean winter after winter gnaws at its earth, the wheels and the feet Summer after summer encroach and destroy.

Stubborn green life, for the cliff-eater I cannot comfort you, ignorant which color, Gray-blue or pale-green, will please the late stars;

But laugh at the other, your seed shall enjoy wonderful vengeances and suck The arteries and walk in triumph on the faces.

The Caged Eagle's Death Dream

from CAWDOR

While George went to the house

For his revolver, Michal climbed up the hill

Weeping; but when he came with death in his hand

She'd not go away, but watched. At the one shot

The great dark bird leaped at the roof of the cage

In silence and struck the wood; it fell, then suddenly

Looked small and soft, muffled in its folded wings.

The nerves of men after they die dream dimly

And dwindle into their peace; they are not very passionate,

And what they had was mostly spent while they lived.

They are sieves for leaking desire; they have many pleasures

And conversations; their dreams too are like that.

The unsocial birds are a greater race;

Cold-eyed, and their blood burns. What leaped up to death,

The extension of one storm-dark wing filling

its world,

Was more than the soft garment that fell. Something had flown away. Oh cage-hoarded desire,

Like the blade of a breaking wave reaped by the wind, or flame rising from fire, or cloud-coiled lightning

Suddenly unfurled in the cave of heaven: I that am stationed, and cold at heart, incapable of burning,

My blood like standing sea-water lapped in a stone pool, my desire to the rock, how can I speak of you?

Mine will go down to the deep rock.

This rose,

Possessing the air over its emptied prison,

The eager powers at its shoulders waving shadowless

Unwound the ever-widened spirals of flight

As a star light, it spins the night-stabbing threads

From its own strength and substance: so the aquiline desire

Burned itself into meteor freedom and spired

Higher still, and saw the mountain-dividing

Canyon of its captivity (that was to Cawdor

Almost his world) like an old crack in a wall,

Violet-shadowed and gold-lighted; the little stain

Spilt on the floor of the crack was the strong forest;

The grain of sand was the Rock. A speck, an atomic

Center of power clouded in its own smoke
Ran and cried in the crack; it was Cawdor; the other
Points of humanity had neither weight nor shining
To prick the eyes of even an eagle's passion.

This burned and soared. The shining ocean below lay on the shore

Like the great shield of the moon come down, rolling bright rim to rim with the earth. Against it the multiform And many-canyoned coast-range hills were gathered into one carven mountain, one modulated

Eagle's cry made stone, stopping the strength of the sea. The beaked and winged effluence

Felt the air foam under its throat and saw

The mountain sun-cup Tassajara, where fawns

Dance in the steam of the hot fountains at dawn,

Smoothed out, and the high strained ridges beyond Cachagua,

Where the rivers are born and the last condor is dead,

Flatten, and a hundred miles toward morning the Sierras

Dawn with their peaks of snow, and dwindle and smooth down On the globed earth.

It saw from the height and desert space of unbreathable air

Where meteors make green fire and die, the ocean dropping westward to the girdle of the pearls of dawn

And the hinder edge of the night sliding toward Asia; it saw far under eastward the April-delighted

Continent; and time relaxing about it now, abstracted from being, it saw the eagles destroyed,

Mean generations of gulls and crows taking their world: turn for turn in the air, as on earth

The white faces drove out the brown. It saw the white decayed and the brown from Asia returning;

It saw men learn to outfly the hawk's brood and forget it again; it saw men cover the earth and again

Devour each other and hide in caverns, be scarce as wolves. It neither wondered nor cared, and it saw

Growth and decay alternate forever, and the tides returning.

It saw, according to the sight of its kind, the archetype Body of life a beaked carnivorous desire Self-upheld on storm-broad wings: but the eyes
Were spouts of blood; the eyes were gashed out; dark blood
Ran from the ruinous eye-pits to the hook of the beak
And rained on the waste spaces of empty heaven.
Yet the great Life continued; yet the great Life
Was beautiful, and she drank her defeat, and devoured
Her famine for food.

There the eagle's phantom perceived Its prison and its wound were not its peculiar wretchedness, All that lives was maimed and bleeding, caged or in blindness, Lopped at the ends with death and conception, and shrewd Cautery of pain on the stumps to stifle the blood, but not Refrains for all that; life was more than its functions And accidents, more important than its pains and pleasures, A torch to burn in with pride, a necessary Ecstasy in the run of the cold substance, And scape-goat of the greater world. (But as for me, I have heard the summer dust crying to be born As much as ever flesh cried to be quiet.) Pouring itself on fulfilment the eagle's passion Left life behind and flew at the sun, its father. The great unreal talons took peace for prey Exultantly, their death beyond death; stooped upward, and struck Peace like a white fawn in a dell of fire.

The Coast-Road

A horseman high alone as an eagle on the spur of the mountain over Mirmas Canyon draws rein, looks down

At the bridge-builders, men, trucks, the power-shovels, the teeming end of the new coast-road at the mountain's base.

He sees the loops of the road go northward, headland beyond headland, into gray mist over Eraser's Point,

He shakes his fist and makes the gesture of wringing a chicken's neck, scowls and rides higher.

I too

Believe that the life of men who ride horses, herders of cattle on the mountain pasture, plowers of remote

Rock-narrowed farms in poverty and freedom, is a good life. At the far end of those loops of road

Is what will come and destroy it, a rich and vulgar and bewildered civilization dying at the core,

A world that is feverishly preparing new wars, peculiarly vicious ones, and heavier tyrannies, a strangely

Missionary world, road-builder, wind-rider, educator, printer and picture-maker and broadcaster,

So eager, like an old drunken whore, pathetically eager to impose the seduction of her fled charms

On all that through ignorance or isolation might have escaped them. I hope the weathered horseman up yonder

Will die before he knows what this eager world will do to his children. More tough-minded men

Can repulse an old whore, or cynically accept her drunken kindnesses for what they are worth,

But the innocent and credulous are soon corrupted.

Where is our

consolation? Beautiful beyond belief

The heights glimmer in the sliding cloud, the great bronze gorge-cut sides of the mountain tower up invincibly,

Not the least hurt by this ribbon of road carved on their sea-foot.

The Cruel Falcon

Contemplation would make a good life, keep it strict, only
The eyes of a desert skull drinking the sun,
Too intense for flesh, lonely
Exultations of white bone;
Pure action would make a good life, let it be sharpSet between the throat and the knife.
A man who knows death by heart
Is the man for that life.
In pleasant peace and security
How suddenly the soul in a man begins to die.
He shall look up above the stalled oxen
Envying the cruel falcon,
And dig under the straw for a stone
To bruise himself on.
562

The Cycle

The clapping blackness of the wings of pointed cormorants, the great indolent planes

Of autumn pelicans nine or a dozen strung shorelong, But chiefly the gulls, the cloud-caligraphers of windy spirals before a storm,

Cruise north and south over the sea-rocks and over That bluish enormous opal; very lately these alone, these and the clouds

And westering lights of heaven, crossed it; but then A hull with standing canvas crept about Point Lobos . . . now all day long the steamers

Smudge the opal's rim; often a seaplane troubles The sea-wind with its throbbing heart. These will increase, the others diminish; and later

These will diminish; our Pacific has pastured

The Mediterranean torch and passed it west across the fountains of the morning;

And the following desolation that feeds on Crete

Feed here; the clapping blackness of the wings of pointed cormorants, the great sails

Of autumn pelicans, the gray sea-going gulls,

Alone will streak the enormous opal, the earth have peace like the broad water, our blood's

Unrest have doubled to Asia and be peopling

Europe again, or dropping colonies at the morning star: what moody traveler

Wanders back here, watches the sea-fowl circle

The old sea-granite and cemented granite with one regard, and greets my ghost,

One temper with the granite, bulking about here?

The Day Is A Poem (September 19, 1939)

This morning Hitler spoke in Danzig, we hear his voice. A man of genius: that is, of amazing

Ability, courage, devotion, cored on a sick child's soul,

Heard clearly through the dog wrath, a sick child

Wailing in Danzig; invoking destruction and wailing at it.

Here, the day was extremely hot; about noon

A south wind like a blast from hell's mouth spilled a slight rain

On the parched land, and at five a light earthquake

Danced the house, no harm done. Tonight I have been amusing myself

Watching the blood-red moon droop slowly

Into the black sea through bursts of dry lightning and distant thunder.

Well: the day is a poem: but too much

Like one of Jeffers's, crusted with blood and barbaric omens,

Painful to excess, inhuman as a hawk's cry.

The Dead To Clemenceau:

NOVEMBER, 1929

Come (we say) Clemenceau.

Why should you live longer than others? The vacuum that sucked Us down, and the former stars, draws at you also.

No wrench for a man near ninety.

They were younger who crowded us out of distinction the year you drove them Like flies on a fire. We don't say it was wrong.

We don't say it was right.

These heavy choices are less than verbal, down here, to us dead. Never a thorn in the crown of greatness down here.

Not even Wilson laments here

The cuckoo brood of design. This is the cave you conjectured; Nothing in death, as nothing in life, surprises you.

You were not surprised when France
Put you aside, when the war was finished, as a sick man mending
Puts aside the strong poison that turned his fever.

You'd not be surprised to hear

Your enemies praising your name and the Paris cannon applaud you; Not surprised, nor much pleased, nor envious of more.

Your negative straightness of mind And bleached like a drowned man's cast-up thigh-bone by eroding age-Hardly required the clear corrections of death.

The Deer Lay Down Their Bones

I followed the narrow cliffside trail half way up the mountain

Above the deep river-canyon. There was a little cataract crossed the path, flinging itself

Over tree roots and rocks, shaking the jeweled fern-fronds, bright bubbling water

Pure from the mountain, but a bad smell came up. Wondering at it I clambered down the steep stream

Some forty feet, and found in the midst of bush-oak and laurel,

Hung like a bird's nest on the precipice brink a small hidden clearing,

Grass and a shallow pool. But all about there were bones Iying in the grass, clean bones and stinking bones,

Antlers and bones: I understood that the place was a refuge for wounded deer; there are so many

Hurt ones escape the hunters and limp away to lie hidden; here they have water for the awful thirst

And peace to die in; dense green laurel and grim cliff

Make sanctuary, and a sweet wind blows upward from the deep gorge.--I wish my bones were with theirs.

But that's a foolish thing to confess, and a little cowardly. We know that life Is on the whole quite equally good and bad, mostly gray neutral, and can be endured

To the dim end, no matter what magic of grass, water and precipice, and pain of wounds,

Makes death look dear. We have been given life and have used it--not a great gift perhaps--but in honesty

Should use it all. Mine's empty since my love died--Empty? The flamehaired grandchild with great blue eyes

That look like hers?--What can I do for the child? I gaze at her and wonder what sort of man

In the fall of the world . . . I am growing old, that is the trouble. My children and little grandchildren

Will find their way, and why should I wait ten years yet, having lived sixtyseven, ten years more or less,

Before I crawl out on a ledge of rock and die snapping, like a wolf

Who has lost his mate?--I am bound by my own thirty-year-old decision: who drinks the wine

Should take the dregs; even in the bitter lees and sediment

New discovery may lie. The deer in that beautiful place lay down their

bones: I must wear mine.

The Epic Stars

The heroic stars spending themselves,
Coining their very flesh into bullets for the lost battle,
They must burn out at length like used candles;
And Mother Night will weep in her triumph, taking home her heroes.
There is the stuff for an epic poemThis magnificent raid at the heart of darkness, this lost battleWe don't know enough, we'll never know.
Oh happy Homer, taking the stars and the Gods for granted.

The Excesses Of God

Is it not by his high superfluousness we know
Our God? For to be equal a need
Is natural, animal, mineral: but to fling
Rainbows over the rain
And beauty above the moon, and secret rainbows
On the domes of deep sea-shells,
And make the necessary embrace of breeding
Beautiful also as fire,
Not even the weeds to multiply without blossom
Nor the birds without music:
There is the great humaneness at the heart of things,
The extravagant kindness, the fountain
Humanity can understand, and would flow likewise
If power and desire were perch-mates.

Anonymous submission.

The Eye

The Atlantic is a stormy moat; and the Mediterranean,

The blue pool in the old garden,

More than five thousand years has drunk sacrifice

Of ships and blood, and shines in the sun; but here the Pacific--

Our ships, planes, wars are perfectly irrelevant.

Neither our present blood-feud with the brave dwarfs

Nor any future world-quarrel of westering

And eastering man, the bloody migrations, greed of power, clash of faiths--

Is a speck of dust on the great scale-pan.

Here from this mountain shore, headland beyond stormy headland plunging like dolphins through the blue sea-smoke

Into pale sea--look west at the hill of water: it is half the planet:

this dome, this half-globe, this bulging

Eyeball of water, arched over to Asia,

Australia and white Antartica: those are the eyelids that never close;

this is the staring unsleeping

Eye of the earth; and what it watches is not our wars.

The Giant's Ring

BALLYLESSON, NEAR BELFAST

Whoever is able will pursue the plainly

False immortality of not having lived in vain but leaving some mark in the world.

Secretly mocking at his own insanity

He labors the same, he knows that no dead man's lip was ever curled in self-scorn,

And immortality is for the dead.

Jesus and Caesar out of the bricks of man's weakness, Washington out of the brittle

Bones of man's strength built their memorials,

This nameless chief of a knot of forgotten tribes in the Irish darkness used faithfuller

Simpler materials: to diadem a hilltop

That sees the long loughs and the Mourne Mountains, with a ring of enormous embankment, and to build

In the center that great toad of a dolmen

Piled up of ponderous basalt that sheds the centuries like raindrops.

He drove the labor,

And has earmarked already some four millenniums.

His very presence is here, thick-bodied and brutish, a brutal and senseless will-power.

Immortality? While Homer and Shakespeare are names, Not of men but verses, and the elder has not lived nor the younger will not, such treadings of time.

Conclude that secular like Christian immortality's

Too cheap a bargain: the name, the work or the soul: glass beads are the trade for savages.

The Great Explosion

The universe expands and contracts like a great heart.

It is expanding, the farthest nebulae

Rush with the speed of light into empty space.

It will contract, the immense navies of stars and galaxies, dust clouds and nebulae

Are recalled home, they crush against each other in one harbor, they stick in one lump

And then explode it, nothing can hold them down; there is no way to express that explosion; all that exists

Roars into flame, the tortured fragments rush away from each other into all the sky, new universes

Jewel the black breast of night; and far off the outer nebulae like charging spearmen again

Invade emptiness.

No wonder we are so fascinated with

fireworks

And our huge bombs: it is a kind of homesickness perhaps for the howling fireblast that we were born from.

But the whole sum of the energies

That made and contain the giant atom survives. It will gather again and pile up, the power and the glory--

And no doubt it will burst again; diastole and systole: the whole universe beats like a heart.

Peace in our time was never one of God's promises; but back and forth, live and die, burn and be damned,

The great heart beating, pumping into our arteries His terrible life.

He is beautiful beyond belief.

And we, God's apes--or tragic children--share in the beauty. We see it above our torment, that's what life's for.

He is no God of love, no justice of a little city like Dante's Florence, no anthropoid God

Making commandments,: this is the God who does not care and will never cease. Look at the seas there

Flashing against this rock in the darkness--look at the tide-stream stars--and the fall of nations--and dawn

Wandering with wet white feet down the Caramel Valley to meet the sea. These are real and we see their beauty.

The great explosion is probably only a metaphor--I know not --of faceless violence, the root of all things.

The Great Sunset

A flight of six heavy-motored bombing-planes

Went over the beautiful inhuman ridges a straight course northward; the incident stuck itself in my memory

More than a flight of band-tail pigeons might have done

Because those wings of man and potential war seemed really intrusive above the remote canyon.

They changed it; I cannot say they profaned it, but the memory All day remained like a false note in familiar music, and suggested no doubt

The counter-fantasy that came to my eyes in the evening, on the ocean cliff.

I came from the canyon twilight

Exactly at sunset to the open shore, and felt like a sudden extension of consciousness the wild free light

And biting north-wind. The cloud-sky had lifted from the western horizon and left a long yellow panel

Between the slate-edge ocean and the eyelid cloud; the smoky ball of the sun rolled on the sea-line

And formless bits of vapor flew across, but when the sun was down

The panel of clear sky brightened, the rags of moving cloud took memorable shapes, dark on the light,

Whether I was dreaming or not, they became spears and war-axes, horses and sabres, gaunt battle-elephants

With towered backs; they became catapults and siege-guns, high-tilted howitzers, long tractors, armored and turreted;

They became battleships and destroyers, and great fleets of warplanes ... all the proud instruments

Of man imposing his will upon weaker men: they were like a Roman triumph, but themselves the captives,

A triumph in reverse: all the tools of victory

Whiffed away on the north-wind into a cloud like a conflagration, swept from the earth, no man

From this time on to exploit nor subdue any other man. I thought, 'What a pity our kindest dreams

Are complete liars,' and turned from the glowing west toward the cold twilight. 'To be truth-bound, the neutral Detested by all the dreaming factions, is my errand here.'

The Loving Shepherdess

The little one-room schoolhouse among the redwoods

Opened its door, a dozen children ran out

And saw on the narrow road between the dense trees

A persona girl by the long light-colored hair:

The torn brown cloak that she wore might be a man's

Or woman's eitherwalking hastily northward

Among a huddle of sheep. Her thin young face

Seemed joyful, and lighted from inside, and formed

Too finely to be so wind-burnt. As she went forward

One or another of the trotting sheep would turn

Its head to look at her face, and one would press

Its matted shoulder against her moving thigh.

The schoolchildren stood laughing and shouting together.

'Who's that? ' 'Clare Walker,' they said, 'down from the hill.

She'd fifty sheep and now she's got eight, nine,

Ten: what have you done with all the others, Clare Walker? '

The joy that had lived in her face died, she yet

Went on as if she were deaf, with forward eyes

And lifted head, but the delicate lips moving.

The jeering children ran in behind her, and the sheep

Drew nervously on before, except the old ram,

That close at her side dipped his coiled horns a little

But neither looked back nor edged forward. An urchin shouted

'You killed your daddy, why don't you kill your sheep? '

And a fat girl, 'Oh where's your lover, Clare Walker?

He didn't want you after all.'

The patriarch ram

That walked beside her wore a greasy brown bundle
Tied on his back with cords in the felt of wool,
And one of the little boys, running by, snatched at it
So that it fell. Clare bent to gather it fallen,
And tears dropped from her eyes. She offered no threat
With the bent staff of rosy-barked madrone-wood

That lay in her hand, but said 'Oh please, Oh please,'

As meek as one of her ewes. An eight-year-old girl

Shrilled, 'Whistle for the dogs, make her run like a cat,

Call your dog, Charlie Geary! ' But a brown-skinned

Spanish-Indian boy came forward and said,

'You let her alone. They'll not hurt you, Clare Walker.

Don't cry, I'll walk beside you.' She thanked him, still crying.

Four of the children, who lived southward, turned back;

The rest followed more quietly.

The black-haired boy

Said gently, 'Remember to keep in the road, Clare Walker. There's enough grass. The ranchers will sick their dogs on you If you go into the pastures, because their cows Won't eat where the sheep have passed; but you can walk Into the woods.' She answered, 'You're kind, you're kind. Oh yes, I always remember.' The small road dipped Under the river when they'd come down the hill, A shallow mountain river that Clare skipped over By stone after stone, the sheep wading beside her. The friendly boy went south to the farm on the hill, 'good-by,

good-by,' and Clare with her little flock Kept northward among great trees like towers in the river- valley.

Her sheep sidled the path, snifHng The bitter sorrel, lavender-flowering in shade, and the withered

ferns. Toward evening they found a hollow Of autumn grass.

Π

Clare laughed and was glad, she undid the bundle

from the ram's back And found in the folds a battered metal cup and a broken loaf.

She shared her bread with the sheep,
A morsel for each, and prettily laughing
Pushed down the reaching faces. 'Piggies, eat grass. Leave me the

crust, Tiny, I can't eat grass.

Nosie, keep off. Here Frannie, here Frannie.' One of the ewes

came close and stood to be milked, Clare stroked

The little udders and drank when the cup filled, and filled it again

and drank, dividing her crust With the milch ewe; the flock wandered the glade, nibbling white grass. There was only one lamb among them, The others had died in the spring storm.

The light in the glade

suddenly increased and changed, the hill High eastward began to shine and be rosy-colored, and bathed

in so clear a light that up the bare hill Each clump of yucca stood like a star, bristling sharp rays; while

westward the spires of the giant wood Were strangely tall and intensely dark on the layered colors of

the winter sundown; their blunt points touched
The high tender blue, their heads were backed by the amber, the

thick-branched columns

Crossed flaming rose. Then Clare with the flush
Of the solemn and glad sky on her face went lightly down to

the river to wash her cup; and the flock Fed on a moment before they looked up and missed her. The

ewe called Frannie had gone with Clare, and the others Heard Frannie's hooves on the crisp oak-leaves at the edge of the

glade. They followed, bleating, and found their mistress On the brink of the stream, in the clear gloom of the wood, and

nipped the cresses from the water. Thence all returning Lay down together in the glade, but Clare among them Sat combing her hair, with a gap-toothed comb brought from

the bundle. The evening deepened, the thick blonde strands Hissed in the comb and glimmered in the brown twilight, Clare

began weeping, full of sorrow for no reason
As she had been full of happiness before. She braided her hair

and pillowed her head on the bundle; she heard
The sheep breathing about her and felt the warmth of their

bodies, through the heavy fleeces.

In the night she moaned And bolted upright. 'Oh come, come, Come Fern, come Frannie, Leader and Saul and Tiny,

We have to go on,' she whispered, sobbing with fear, and stood With a glimmer in her hair among the sheep rising. The halved

moon had arisen clear of the hill, And touched her hair, and the hollow, in the mist from the river,

was a lake of whiteness. Clare stood wreathed with her

flock

And stared at the dark towers of the wood, the dream faded

away from her mind, she sighed and fondled The frightened foreheads. 'Lie down, lie down darlings, we

can't escape it.' But after that they were restless And heard noises in the night nil dawn.

They rose in the quivering

Pale clearness before daylight, Clare milked her ewe,
The others feeding drifted across the glade
Like little clouds at sunrise wandering apart;
She lifted up the madrone-wood staff and called them.
'Fay, Fern, Oh Frannie. Come Saul.
Leader and Tiny and Nosie, we have to go on.'
They went to the stream and then returned to the road
And very slowly went north, nibbling the margin
Bushes and grass, tracking the tender dust
With numberless prints of oblique crossings and driftings.
They came to Fogler's place and two ruffian dogs
Flew over the fence: Clare screaming 'Oh, Oh, Oh,'
An inarticulate wildbird cry, brandishing

The staff but never striking, stood out against them,
That dashed by her, and the packed and trembling ball
Of fleeces rolling into the wood was broken.
The sheep might have been torn there, some ewe or the lamb
Against the great foundations of the trees, but Fogler
Ran shouting over the road after his dogs
And drove them home. Clare gathered her flock, the sobbing
Throats and the tired eyes, 'Fay, Fern, Oh Frannie,
Come Leader, come little Hornie, come Saul'; and Fogler:
'You ought to get a good dog to help take care of them.'
He eyed curiously her thin young face,
Pale parted lips cracked by the sun and wind,

And then the thin bare ankles and broken shoes.

'Are you Clare Walker? I heard that you'd gone away:

But you're Clare Walker, aren't you? ' 'We had a dog,'

She said, 'a long time ago but he went away.

There, Nosie. Poor Frannie. There. These poor things

Can find their food, but what could I keep a dog with?

But that was some years ago.' He said, 'Are these all?

They're all gathered? I heard you'd thirty or forty.'

Then hastily, for he saw the long hazel eyes

Filling with tears, 'Where are you going, Clare Walker?

Because I think it will rain in a week or two,

You can't sleep out then.' She answered with a little shudder,

'Wherever I go this winter will be all right.

I'm going somewhere next April.' Fogler stood rubbing

His short black beard, then dropped his hand to scratch

The ram's forehead by the horns but Saul drew away.

And Fogler said: 'You're too young and too pretty

To wander around the country like this.

I'd ask you to come here when it rains, but my wife...

And how could I keep the sheep here? ' 'Ah, no,' she answered,

'I couldn't come back.' 'Well, wait,' he said, 'for a minute,

Until I go to the house. Will you wait, Clare?

I'll tie up the dogs. I've got some biscuit and things...'

He returned with a sack of food, and two old shoes

A little better than Clare's. She sat on a root;

He knelt before her, fumbling the knotted laces

Of those she had on, and she felt his hands tremble.

His wife's shoes were too short for the slender feet. When the

others

Had been replaced, Fogler bent suddenly and kissed Clare's knee, where the coat had slipped back. He looked at her

face,

His own burning, but in hers nor fear nor laughter, Nor desire nor aversion showed. He said 'good-by,' And hurried away.

Clare travelled northward, and sometimes Half running, more often loitering, and the sheep fed. In the afternoon she led them into the willows,

And choosing a green pool of the shallow stream

Bathed, while the sheep bleated to her from the shoals.

They made a pleasant picture, the girl and her friends, in the green shade

Shafted with golden light falling through the alder branches. Her body, the scarecrow garments laid by,

Though hermit-ribbed and with boyishly flattened flanks hardly a woman's,

Was smooth and flowing, glazed with bright water, the shoulders and breasts beautiful, and moved with a rapid confidence

That contradicted her mind's abstractions. She laughed aloud and jetted handfuls of shining water

At the sheep on the bank; the old ram stood blinking with pleasure, shaking his horns. But after a time Clare's mood

Was changed, as if she thought happiness must end.

She shivered and moved heavily out of the stream

And wept on the shore, her hands clasping her ankles,

Her face bowed on her knees, her knotted-up coils

Of citron-colored hair loosening. The ewe

That she called Nosie approached behind her and pressed

Her chin on the wet shoulder; Clare turned then, moaning,

And drew the bony head against the soft breasts.

'Oh what will you do,' she whispered laughing and sobbing,

'When all this comes to an end?'

She stood and stroked off

The drops of water, and dressed hastily. They went On farther; now there was no more forest by the road, But open fields. The river bent suddenly westward And made a pond that shone like a red coal Against the shore of the ocean, under the sundown Sky, with a skeleton of sandbar Between the pond and the sea.

When deepening twilight

Made all things gray and made trespass safe, Clare entered The seaward fields with her flock. They had fed scantly

In the redwood forest, and here on the dead grass
The cattle had cropped all summer they could not sleep.
She led them hour after hour under the still stars.
Once they ran down to the glimmering beach to avoid
The herd and the range bull; they returned, and wandered
The low last bluff, where sparse grass labors to live in the windheaped sand. Silently they pastured northward,
Gray file of shadows, between the glimmer and hushing moan

of the ocean and the dark silence of the hills. The erect one wore a pallor of starlight woven in her hair. Before moonrise they huddled together

In a hollow cup of old dune that opened seaward, but sheltered them from the nightwind and from morning eyes.

III

The bleating of sheep answered the barking of sea-lions and Clare

awoke

Dazzled in the broad dawn. The land-wind lifted the light-spun

manes of the waves, a drift of sea-lions Swung in the surf and looked at the shore, sleek heads uplifted

and great brown eyes with a glaze of blind Blue sea-light in them. 'You lovely creatures,' she whispered. She went to the verge and felt the foam at her ankles. 'You lovely

creatures come closer.' The sheep followed her And stopped in the sand with lonesome cries. Clare stood and

trembled at the simple morning of the world; there was

nothing

But hills and sea, not a tree on the shore nor a ship on the sea;

an edge of the hill kindled with gold, And the sun rose. Then Clare took home her soul from the world

and went on. When she was wandering the flats
Of open pasture between the Sur Hill sea-face and the great

separate sea-dome rock at Point Sur,

Forgetting, as often before, that she and her flock were trespassers

In cattle country: she looked and a young cowboy rode down

from the east. 'You'll have to get off this range. Get out of this field,' he said, 'your tallow-hoofed mutton.'

'Oh,' she answered trembling, 'I'm going. I got lost in the

night.

Don't drive them.' 'A woman? ' he said. He jerked the reins and

sat staring. 'Where did you dropp from?' She answered

faintly,

With a favor-making smile, 'From the south.' 'Who's with

you? ' 'Nobody.'

'Keep going, and get behind the hill if you can Before Nick Miles the foreman looks down this way.' She said to the ram, 'Oh Saul, Oh hurry. Come Leader. Tiny and Frannie and Nosie, we have to go on. Oh, hurry, Fern.' They huddled bleating about her, And she in the midst made haste; they pressed against her And moved in silence. The young cowboy rode on the east As hoping to hide the flock from Nick Miles his foreman, Sidelong in the saddle, and gazed at Clare, at the twisting Ripple of pale bright hair from her brown skin Behind the temples. She felt that his looks were friendly, She turned and timidly smiled. Then she could see That he was not a man but a boy, sixteen Or seventeen; she felt more courage. 'What would your foreman Do if he saw us? ' 'He'd be rough. But,' he said, 'You'll soon be behind the hill. Where are you going? ' She made no answer. 'To Monterey? ' 'Oh... to nowhere! ' She shivered and sought his face with her eyes. 'To nowhere,

I mean.'

'Well,' he said sulkily, 'where did you sleep last night? Somewhere?' She said with eagerness, 'Ah, two miles back, On the edge of the sand; we weren't really in the field.' He stared. 'You're a queer one. Is that old coat All you've got on?' 'No, no, there's a dress under it. But scrubbed so often,' she said, 'with sand and water Because I had no soap, it's nothing but rags.' 'You needn't hurry, no one can see you now.
... My name's Will Brighton,' he said. 'Well, mine is dare.' 'Where do you live when you're at home, Clare?' 'I haven't any.'

They rounded the second spur of the hill. Gray lupine clothed

the north flank, a herd of cattle stared down
From the pale slope of dead grass above the gray thicket. Rumps
high, low quarters, they were part of the world's end sag,
The inverted arch from the Sur Hill height to the flat foreland

and up the black lava rock of Point Sur;

In the open gap the mountain sea-wall of the world foamfooted went northward. Beyond the third spur Clare saw A barn and a house up the wrinkled hill, oak-scrub and sycamores.

The house built of squared logs, time-blackened, Striped with white plaster between the black logs, a tall dead

cube with a broken chimney, made her afraid; Its indestructible crystalline shape. 'Oh! There's a house. They'll see us from there. I'll go back...' 'Don't be afraid,' He answered smiling, 'that place has no eyes. There you can turn your sheep in the old corral, Or graze them under the buckeyes until evening. No one will come.' She sighed, and then faintly: 'Nobody ever lives there, you're sure?' 'Not for eight years. You can go in,' he said nervously: 'maybe You haven't been inside a house a good while? ' She looked up at his pleasant unformed young face, It was blushing hot. 'Oh, what's the matter with the house? ' 'Nothing. Our owner bought the ranch, and the house Stands empty, he didn't want it. They tell me an old man Claiming to be God... a kind of a preacher boarded there, And the family busted up.' She said 'I don't believe Any such story.' 'Well, he was kind of a preacher. They say his girl killed herself; he washed his hands With fire and vanished.' 'Then she was crazy. What, spill Her own one precious life,' she said trembling, 'She'd nothing but that? Ah! no! No matter how miserable, what goes in a moment, You know... out...' Her head bowed, and her hand Dug anxiously in the deep pads of wool On the shoulder of the ram walking against her side; When her face lifted again even the unwatchful boy

Took notice of tears.

They approached the house; the fence in

front was broken but the windows and doors were whole,
The rose that grew over the rotted porch steps was dead; yet

the sleep of the house seemed incorruptible, It made Clare and the boy talk low. He dropped out of the

saddle and made the bridle hang down
To serve for tether. 'Come round by the back,' he whispered,

'this door is locked.' 'What for? ' 'To go in,' he whispered. 'Ah no, I have to stay with my sheep. Why in the world should

I go in to your dirty old house? '
His face now he'd dismounted was level with hers; she saw the

straw-colored hairs on his lip, and freckles, For he'd grown pale. 'Hell,' he said, narrowing his eyes, hoping

to be manly and bully her: but the heart failed him, He said sadly, 'I hoped you'd come in.' She breathed, 'Oh,' her

mouth twitching,

But whether with fear or laughter no one could tell, And said, 'You've been kind. Does nobody ever come here? Because I'd have to leave my poor friends outdoors, Someone might come and hurt them.' 'The sheep?

Oh, nobody

No one can see them. Oh, Clare, come on. Look here,'
He ran and opened a gate, 'the corral fence
Is good as new and the grass hasn't been touched.'
The small flock entered gladly and found green weeds
In the matted gray. Clare slowly returned. The boy
Catching her by the hand to draw her toward the house,
She saw his young strained face, and wondered. 'Have you ever
Been, with a woman? ' 'Ah,' he said proudly, 'yes.'
But the honesty of her gaze dissolving his confidence
He looked at the ground and said mournfully, 'She wasn't white.
And I think she was quite old...' Clare in her turn
Reddened. 'If it would make you happy,' she said.

'I want to leave glad memories. And you'll not be sorry After I'm gone? '

The sheep, missing their mistress,

Bleated and moved uneasily, forgetting to feed, While Clare walked in the house. She said, 'Oh, not yet. Let's look at the house. What was the man's name Whose daughter... he said he was God and suddenly vanished? '

'A man named Barclay,' he said, 'kind of a preacher.'
They spoke in whispers, peering about. At length Clare sighed,
And stripped off the long brown coat.

When they returned outdoors, Blinking in the sun, the boy bent his flushed face Toward Clare's pale one and said, 'Dear, you can stay here As long as you want, but I must go back to work.' She heard the sheep bleating, and said, 'Good-by. Good luck, Will Brighton.' She hurried to her flock, while he Mounted, but when he had ridden three strides of a canter Clare was crying, 'Oh help. Oh help. Oo! Oo! 'He returned, And found her in the near corner of the corral On hands and knees, her flock huddling about her, Peering down a pit in the earth. Oak-scrub and leafless Buckeyes made a dark screen toward the hill, and Clare Stood up against it, her white face and light hair Shining against it, and cried, 'Oh, help me, they've fallen, Two have fallen.' The pit was an old well; The hand-pump had fallen in, and the timbers That closed the mouth had crumbled to yellow meal. Clare lay and moaned on the brink among the dark nettles, Will Brighton brought the braided line that hung at his saddle And made it fast and went down.

The well-shaft was so filled up With earth-fall and stones and rotting timbers, it was possible

for the boy and girl to hoist up the fallen Without other contrivance than the looped rope. The one came smiiHriiiur and sobbing, Clare cried her name, 'Oh, Fern, Fern.' She stood and fell, and scrambled up to

her feet, and plunged on three legs. The other

Came flaccid, it slipped in the rope and hung head downward,

Clare made no cry. When it was laid by the well-brink A slime of half-chewed leaves fell from its mouth. The boy

climbed up. 'While I was making your pleasure,'
Clare said, 'this came. While I was lying there. What's punished

is kindness.' He touched the lifeless ewe with his foot, Clare knelt against her and pushed him away. He said, 'It fell the

first and its neck was broken.' And Clare:
'This was the one that would nudge my hands
When I was quiet, she'd come behind me and touch me, I called

her Nosie. One night we were all near frozen And starved, I felt her friendly touches all night.' She lifted the

head. 'Oh, Nosie, I loved you best. Fern's leg is broken. We'll all be like you in a little while.' The

boy ran and caught Fern, and said 'The bones are all right. A sprain I guess, a bad sprain. I'll come

in the evening, Clare, if you're still here. I'm sorry.' She sat with the head on her lap, and he rode away.

After a time she laid it on the earth. She went and felt Fern's foreleg and went slowly up the hill; her

small flock followed.

IV

Fern lagged and lagged,

Dibbling the dust with the mere points of the hoof
Of the hurt foreleg, and rolling up to her shepherdess
The ache of reproachful eyes. 'Oh, Fern, Oh, Fern,
What can I do? I'm not a man, to be able to carry you.
My father, he could have carried you.' Tears from Clare's eyes
Fell in the roadway; she was always either joyful or weeping.
They climbed for half the day, only a steep mile
With many rests, and lay on the Sur Hill summit.
The sun and the ocean were far down below, like fire in a bowl;
The shadow of the hills lay slanting up a thin mist
Into the eastern sky, dark immense lines
Going out of the world.

Clare slept wretchedly, for thirst
And anxious dreams and sorrow. She saw the lighthouse
Glow and flash all night under the hill;
The wind turned south, she smelled the river they had left,
Small flying clouds from the south crossed the weak stars.
In the morning Fern would not walk.

Between noon and morning

A dark-skinned man on a tall hammer-headed Flea-bitten gray horse rode north on the hill-crest. Clare ran to meet him. 'Please help me. One of my sheep Has hurt her leg and can't walk.... Entiendes ingles? 'She faltered, seeing him Indian-Spanish, and the dark eyes Gave no sign whether they understood, gazing through her with

a blue light across them Like the sea-lions' eyes. He answered easily in English, 'What can

I do? ' in the gentle voice of his people; And Clare: 'I thought you might carry her down. We are very

thirsty, the feed is all dry, here is no water, And I've been gathering the withered grasses to feed her.' He

said, 'We could tie her onto the horse.' 'Ah, no, She'd be worse hurt.... She's light and little, she was born in the hills.' The other sheep had followed their shepherdess Into the road and sadly looked up, the man smiled and dismounted among them. 'Where are you going?' She answered, 'North. Oh, come and see her. Unless you carry

her

I don't know what we can do.' 'But it's two miles
Down to the river.' The lame ewe, whether frightened
By the stranger and his horse, or rested at length,
Now rose and went quietly to Clare, the hurt foreleg
Limping but serving. Clare laughed with pleasure. 'Oh, now,
We can go down by ourselves. Come Fern, come Saul,
Fay, Frannie, Leader...' She was about to have called
The name of the one that died yesterday; her face
Changed and she walked in silence, Fern at her thigh.
The friendly stranger walked on the other side,
And his horse followed the sheep. He said: 'I have seen
Many things, of this world and the others, but what are you?'

'My name's Clare Walker.' 'Well, I am Onorio Vasquez.

I meant, what are you doing? I think that I'd have seen you or

heard of you

If you live near.' 'I'm doing? I'm taking care of my sheep.' She

looked at his face to be sure of kindness, And said, 'I'm doing like most other people; take care of those

that need me and go on till I die. But / know when it will be; that's the only... I'm often

afraid.' Her look went westward to the day moon, Faint white shot bird in her wane, the wings bent downward,

falling in the clear over the ocean cloud-bank.

'Most people will see hundreds of moons: I shall see five.

When this one's finished.' Vasquez looked intently at her thin

young face, turned sideways from him, the parted

Sun-scarred lips, the high bridge of the nose, dark eyes and light

hair; she was thin, but no sign of sickness; her eyes Met his and he looked down and said nothing. When he looked

down he remembered chiefly the smooth brown throat And the little hollow over the notch of the breast-bone. He said

at length, carefully, 'You needn't be afraid.

I often,' he murmured shyly, 'have visions. I used to think they

taught me something, but I was a fool.

If you saw a vision, or you heard a voice from heaven, it is nothing.' She answered, 'What I fear really's the pain.

The rest is only a kind of strangeness.' Her eyes were full of tears

and he said anxiously, 'Oh, never Let visions nor voices fool you. They are wonderful but we see them by chance; I think they

mean something in their own country but they mean Nothing in this; they have nothing to do with our lives and

deaths.' She answered in so changed a voice that Vasquez Stared; the tears were gone and her eyes were laughing. 'Oh,

no, it was nothing,' she said, 'in the way of that.
Visions? My trouble is a natural thing.
But tell me about those visions.' He muttered to himself
With a shamed face and answered, 'Not now.' The south wind
That drove the dust of the little troop before them
Now increased and struck hard, where the road gained

A look-out point over the fork of the canyon

And the redwood forest below. The sheep were coughing

In the whirl of wind. At this point the lame ewe

Lay down and refused to rise, 'Oh, now, now,'

Clare wrung her hands, 'we're near the water too. We're all so thirsty.

Oh, Fern! 'Vasquez said sadly, 'If she'd be quiet
Over my shoulders, but she won't.' He heard a hoarse voice
Cry in the canyon, and Clare softly cried answer
And ran to the brink of the road. She stood there panting
Above the pitch and hollow of the gorge, her grotesque cloak
Blown up to her shoulders, flapping like wings
About the half nakedness of the slender body.
Vasquez looked down the way of her gaze, expecting
To see some tragical thing; he saw nothing but a wide heron
Laboring thwart wind from the shore over the heads of the redwoods. A heavy dark hawk balanced in the storm
And suddenly darted; the heron, the wings and long legs wavering in terror, fell, screaming, the long throat
Twisted under the body; Clare screamed in answer. The pirate

death drove by and had missed, and circled For a new strike, the poor frightened fisherman Beat the air over the heads of the redwoods and labored upward.

Again and again death struck, and the heron Fell, with the same lost cry, and escaped; but the last fall Was into the wood, the hawk followed, both passed from sight Under the waving spires of the wood.

Clare Walker

Turned, striving with the gesture of a terrified child
To be quiet, her clenched fist pressed on her mouth,
Her teeth against the knuckles, and her blonde hair
Wild on the wind. 'Oh, what can save him, can save him?
Oh, how he cried at each fall! 'She crouched in the wind
At the edge of the road, trembling; the ewe called Tiny
Crossed over and touched her, the others turned anxious looks
From sniffing the autumn-pinched leaves of the groundling blackberries.

When she was quieted Vasquez said, 'You love

All creatures alike.' She looked at his face inquiringly

With wide candid brown eyes, either not knowing

Or not thinking. He said, 'It is now not far

Down to the running water; we'd better stretch her

Across the saddle' he nodded toward the lame ewe

'You hold her by the forelegs and I by the hind ones,

She'll not be hurt.' Clare's voice quieted the sheep

And Vasquez' the indignant horse. They came down at length

To dark water under gigantic trees.

V

She helped Fern drink before herself drooped eagerly
Her breast against the brown stones and kissed the cold stream.
She brought from the bundle what food remained, and shared it
With Vasquez and the munching sheep. There were three apples
From Fogler's trees, and a little jar of honey
And crumbled comb from his hives, and Clare drew a net
Of water-cress from the autumn-hushed water to freshen
The old bread and the broken biscuits. She was gay with delight
At having something to give. They sat on the bank, where

century

After century of drooping redwood needles had made the earth,

as if the dark trees were older Than their own mother.

Clare answered Vasquez' question and said she had come from the coast mountains in the south;

She'd left her home a long time ago; and Fogler, the farmer by

the Big Sur, had given her this food

Because he was sorry his dogs had worried the sheep. But yesterday she was passing Point Sur, and Fern

Had fallen into a well by the house. She said nothing of the other ewe, that had died; and Vasquez

Seemed to clench himself tight: 'What were you doing at Point Sur, it's not on the road?' 'The sheep were hungry,

And I wandered off the road in the dark. It was wicked of me to walk in the pasture, but a young cowboy

Helped me on the right way. We looked into the house.' He

said, 'Let no one go back there, let its mice have it. God lived there once and tried to make peace with the people;

no peace was made.' She stared in silence, and Vasquez: 'After that time I bawled for death, like a calf for the cow. There

were no visions. My brothers watched me, And held me under the hammers of food and sleep.' He ceased; then Clare in a troubled silence Thought he was lying, for she thought certainly that no one Ever had desired death. But, for he looked unhappy And said nothing, she said Will Brighton had told her Something about a man who claimed to be God, 'Whose daughter,' she said, 'died.' Vasquez stood up And said trembling, 'In the ruin of San Antonio church I saw an owl as big as one of your sheep Sleeping above the little gilt Virgin above the altar. That was no vision. I want to hear nothing Of what there was at Point Sur.' He went to his horse That stood drooping against the stream-bank, and rode The steep soft slope between the broad butts of trees. But, leaving the undisturbed air of the wood For the rough wind of the roadway, he stopped and went back. 'It will rain,' he said. 'You ought to think of yourself. The wind is digging water since we came down.

My father's place is too far. There's an old empty cabin A short ways on.' She had been crouching again Over the stream to drink, and rose with wet lips But answered nothing. Vasquez felt inwardly dizzy For no reason he knew, as if a gray bird Turned in his breast and flirted half-open wings Like a wild pigeon bathing. He said, 'You'll see it Above the creek on the right hand of the road Only a little way north.' He turned and rode back, Hearing her call 'Good-by,' into the wind on the road.

This man was that Onorio Vasquez

Who used to live on Palo Corona mountain

With his father and his six brothers, but now they lived

Up Mill Creek Canyon beside the abandoned lime-kiln

On land that was not their own. For yearly on this coast

Taxes increase, land grows harder to hold,

Poor people must move their places. Onorio had wealth

Of visions, but those are not coinable. A power in his mind

Was more than equal to the life he was born to,

But fear, or narrowing fortune, had kept it shut

From a larger life; the power wasted itself

In making purposeless visions, himself perceived them

To have no meaning relative to any known thing: but always

They made him different from his brothers; they gave him

A kind of freedom; they were the jewels and value of his life.

So that when once, at a critical time, they failed

And were not seen for a year, he'd hungered to die.

That was nine years ago; his mind was now quieter,

But still it found all its value in visions.

Between them, he hired out his hands to the coast farms,

Or delved the garden at home.

Clare Walker, when he was gone, forgot him at once.

She drank a third draught, then she dropped off her shoes

And washed the dust from her feet. Poor Fern was now hobbling

Among the others, and they'd found vines to feed on

At the near edge of the wood, so that Clare felt

Her shepherdess mind at peace, to throw off

The coat and the rags and bathe in the slender stream,

Flattening herself to find the finger's depth water.

The water and the air were cold now, she rubbed her body

Hastily dry with the bleached rags of her dress

And huddled the cloak about her, but hung the other

Over a branch to dry. Sadly she studied

The broken shoes and found them useless at last,

And flung them into the bushes. An hour later

She resumed the dress, she called her flock to go on

Northward. 'Come Fern, come Frannie. Oh, Saul.

Leader and Hoinie and Tiny, we have to go on.'

VI

The sky had blackened and the wind raised a dust

When they came up to the road from the closed quiet of the

wood,

The sun was behind the hill but not down yet. Clare passed the

lichen-plated abandoned cabin that Vasquez Had wished her to use, because there was not a blade of pasture

about it, nothing but the shafted jealousy. And foodless possession of the great redwoods. She saw the gray

bed of the Little Sur like a dry bone
Through its winter willows, and on the left in the sudden
Sea-opening V of the fcanyon the sun streaming through a cloud,

the lank striped ocean, and an arched film

Of sand blown from a dune at the stream's foot. The road ahead

went over a bridge and up the bare hill In lightning zigzags; a small black bead came down the lightning,

flashing at the turns in the strained light, A motor-car driven fast, Clare urged her flock into the ditch by

the road, but the car turned

This side the bridge and glided down a steep driveway.

When Clare came and looked down she saw the farmhouse
Beside the creek, and a hundred bee-hives and a leafless orchard,
Crossed by the wheeling swords of the sun.

A man with a gray mustache covering his mouth
Stood by the road, Clare felt him stare at the sheep
And stare at her bare feet, though his eyes were hidden

In the dark of his face in the shadow of the turbid light. She smiled and murmured, 'Good evening.' He giggled to himself

Like a half-witted person and stared at her feet
She passed, in the swirls of light and dust, the old man
Followed and called, 'Hey: Missy: where will you sleep? '
'Why, somewhere up there,' she answered. He giggled, 'Eh,

Eh!

If I were you. Ho,' he said joyfully,
'If I were in your shoes, I'd look for a roof.
It's big and bare, Serra Hill. You from the south?'

'I've been in the rain before,' she answered. She laid

Her hand on a matted fleece. 'I've got to find them

Some feeding-place, they're hungry, they've been in the hungry

Redwoods.' He stopped and peered and giggled: 'One's lame,

But,' he said chuckling, 'you could go on all night

And never muddy your shoes. Ho, ho! Listen, Missy.

You ain't a Mexican, I guess you've had bad luck.

I'll fix you up in the hay-shed and you'll sleep dry,

These fellows can feed all night.' 'The owner,' she said,

'Wouldn't let me. They'd spoil the hay.' 'The owner.

Bless you, the poor old man's too busy to notice.

Paying his debts. That was his sharp son

Drove in just now. They hated the old man

But now they come like turkey-buzzards to watch him die.'

'Oh! Is he dying?' 'Why, fairly comfortable.

As well as you can expect.' 'I think, we'll go on,'

She murmured faintly. 'Just as you like, Missy.

But nobody cares whether you spoil the hay.

There's plenty more in the barn, and all the stock

'11 soon be cleared out. I don't work for his boys.

Ho, it's begun already.' Some drops were flying, and the sun

Drowned in a cloud, or had set, suddenly the light was twilight.

The old man waved his hand in the wind

Over the hives and the orchard. 'This place,' he giggled, 'meant

the world to old Warfield: Hey, watch them sell. It means a shiny new car to each of the boys.' He shot up the

collar of his coat, and the huddling sheep Tucked in their rumps; the rain on a burst of wind, small drops

but many. The sheep looked up at their mistress, Who said, feeling the drift like needles on her cheek, and cold

drops

Run down by her shoulder, 'If nobody minds, you think, about

our lying in the hay.' 'Hell no, come in.
Only you'll have to be out in the gray to-morrow, before the

sharp sons get up.' He led her about

By the bridge, through the gapped fence, not to be seen from the

house.

The hay-shed was well roofed, and walled southward

Against the usual drive of the rain. Clare saw in the twilight Wealth of fodder and litter, and was glad, and the sheep Entered and fed.

After an hour the old man

Returned, with a smell of fried grease in the gray darkness. Clare rose to meet him, she thought he was bringing food, But the odor was but a relic of his own supper.
'It's raining,' he said; as if she could fail to hear The hissing drift on the roof; 'you'd be cosy now On Serra Hill.' He paused and seemed deeply thoughtful, And said, 'But still you could walk all night and never Get your shoes wet. Ho, ho! You're a fine girl, How do you come to be on the road? Eh? Trouble? ''I'm going north. You're kind,' she said, 'people are kind.' 'Why, yes, I'm a kind man. Well, now, sleep cosy.' He reached into the dark and touched her, she stood Quietly and felt his hand. A dog was heard barking Through the hiss of rain. He said, 'There's that damn' dog. I tied him up after I let you in,

Now he'll be yelling all night.' The old man stumped off Into the rain, then Clare went back to her sheep And burrowed in the hay amongst them.

The old man returned

A second time; Clare was asleep and she felt
The sheep lifting their heads to stare at his lantern.
'Oh! What do you want?' 'Company, company,' he muttered.
'They've got an old hatchet-faced nurse in the house...
But he's been dying for a month, he makes me nervous.
The boys don't mind, but Vm nervous.' He kicked
One of the sheep to make it rise and make room,
Clare murmured sadly, 'Don't hurt them.' He sat in the hay
In heavy silence, holding the lantern on knee
As if it were a fretful baby. The fulvous glimmer
Through one of his hands showed the flesh red, and seemed
To etch the bones in it, the gnarled shafts of the fingers
And scaly lumps in the skin. Clare heard the chained dog howling,

And the rain had ceased. She reached in pitying tenderness

And touched the old man's illuminated hand and said

'How hard you have worked.' 'Akh,' he groaned, 'so has he.

And gets...' He moved his hand to let the warm light

Lie on her face, so that her face and his own were planets

To the lantern sun; hers smooth except the wind-blistered lips,

pure-featured, pitying, with large dark eyes
The little sparkles of the reflected lantern had room to swim in;

his bristly and wrinkled, and the eyes Like sparks in a bush; the sheep uneasily below the faces moved

formless, only Saul's watchful head With the curled horns in the halo of light. The faint and farther

rays of that sun touched falling spheres
Of water from the eaves at the open side of the shed, or lost

themselves at the other in cobwebbed corners

And the dust of space. In the darkness beyond all stars the little

river made a noise. The old man muttered,
'I heard him choking night before last and still he goes on.
It's a hell of a long ways to nothing...
You know the best thing to do? Tip this in the straw,'
He tilted the lantern a little, 'end in a minute,
In a blaze and yell.' She said, 'No! no! ' and he felt
The hay trembling beside him. The unconscious motion of her

fear

Was not inward but toward the sheep. He observed Nothing of that, but giggled to himself to feel The hay trembling beside him. He dipped his hand And caught her bare foot; clutching it with his fingers
He scratched the sole with his thumb, but Clare sat quiet
In pale terror of tipping the lantern. The old man
Groaned and stood up. 'You wouldn't sit like a stone
If I were twenty years younger. Oh, damn you,' he said,
'You think we get old? I'm the same fresh flame of youth still,
Stuck in an old wrinkled filthy rawhide

That soon'll rot and lie choking.' She stammered, 'Ah, no, no, You oughtn't to think so. You're well and strong. Or maybe At last it'll come suddenly or while you sleep, Never a pain.' He swung up the lantern

Before his hairy and age-deformed face. 'Look at me. Pfah! And still it's April inside.'* He turned to go out, Clare whispered, 'Oh! Wait.' She stood wringing her hands, Warm light and darkness in waves flushing and veiling Her perplexed face, the lantern in the old man's fist Swinging beyond his body. 'Oh, how can I tell?' She said trembling. 'You see: I'll never come back: If anything I could do would give you some pleasure; And you wouldn't be sorry after I'm gone.' He turned, Stamping his feet. 'Heh?' He held up the lantern And stared at her face and giggled. She heard the sheep Nestling behind her and saw the old man's mouth Open to speak, a black hole under the grizzled thatch, And close again on round silence. 'I'd like to make you Happier,' she faltered. 'Heh?' He seemed to be trembling Even more than Clare had trembled; he said at length, 'Was you in earnest?' 'I had a great trouble, So that now nothing seems hard... That a shell broke and truly I love all people. I'll... it's a little thing... my time is short.' He stood giggling and fidgeting. 'Heh, heh? You be good. I've got to get my sleep. I was just making the rounds. He makes me nervous, that old man. It's his stomach Won't hold nothing. You wouldn't play tricks to-night And the old man puking his last? Now, you lie down. Sleep cosy,' he said. The lantern went slowly winking away, And she was left among the warm sheep, and thoughts Of death, and to hear the stream; and again the wind

Raved in the dark.

She dreamed that a two-legged whiff of flame Rose up from the house gable-peak crying, 'Oh! Oh! ' And doubled in the middle and fled away on the wind Like music above the bee-hives.

At dawn a fresh burst of rain

Delayed her, and two of the sheep were coughing. She thought that no unfriendly person would come in the rain,

And hoped the old man might think to bring her some food, she

was very hungry. The house-dog that all night long Had yapped his chain's length, suddenly ran into the shed, then

Clare leaped up in fear for the sheep, but this Was a friendly dog, loving to fondle and be fondled, he shook his

sides like a mill-wheel and remained amongst them.

The rain paused and returned, the sheep fed so contentedly

Clare let them rest all morning in the happy shelter, she dulled her

own hunger with sleep. About noon
She lifted her long staff from the hay and stood up. 'Come Saul,

come little Hornie,

Fay, Fern and Frannie and Leader, we have to go on.
Tiny, Tiny, get up. Butt and Ben, come on':
These were the two old wethers: and she bade the dog
'Good-by, good-by.' He followed however; but at length
Turned back from the crooked road up the open hill
When cold rain fell. Clare was glad of that, yet she wished
She'd had something to give him.

VII

She gained the blasty hill-top, The unhappy sheep huddling against her thighs, And so went northward barefoot in the gray rain,
Abstractedly, like a sleepwalker on the ridge
Of his inner necessity, or like
Some random immortal wish of the solitary hills.
If you had seen her you'd have thought that she always
Walked north in the rain on the ridge with the sheep about her.
Yet sometimes in the need of a little pleasure
To star the gray, she'd stop in the road and kiss
One of the wet foreheads: but then run quickly
A few steps on, as if loitering were dangerous,
You'd have pitied her to see her.

Over Mescal Creek

High on the hill, a brook in a rocky gulch, with no canyon, Light-headed hunger and cold and the loneliness unlocked

Her troubled mind, she talked and sang as she went. 'I can't eat

the cold cress, but if there were acorns,
Bitter acorns. Ai chinita que si,
Ai que tu dami tu amor. Why did you
Have to go dry at the pinch, Frannie? Poor thing, no matter.

Que venga con migo chinita A donde vivo yo. I gave them all my bread, the poor shipwrecked people, and they

wanted more.' She trembled and said, 'They're cruel, But they were hungry. They'll never catch us I think. Oh, hurry, hurry.' With songs learned from the shepherd she

came to the fall of the road into Mill Creek Canyon. Two of the sheep were sick and coughing, and Clare looked

down. Flying bodies of fog, an unending fleet
Of formless gray ships in a file fled down the great canyon
Tearing their keels over the redwoods; Clare watched them and

sang, 'Oh, golondrina, oh, darting swallow,'
And heard the ocean like the blood in her ears. The west-covered

sun stared a wan light up-canyon Against the cataract of little clouds.

The two coughing sheep

Brought her to a stand; then she opened their mouths and found Their throats full of barbed seeds from the bad hay Greedily eaten; and the gums about their teeth Were quilled with the wicked spikes; which drawn, thin blood Dripped from the jaw. The folds of the throat her fingers Could not reach nor relieve; thereafter, when they coughed, Clare shook with pain. Her pity poisoned her strength.

Unhappy shepherdess,
Numbed feet and hands and the face
Turbid with fever:
You love, and that is no unhappy fate.
Not one person but all, does it warm your winter?
Walking with numbed and cut feet
Along the last ridge of migration
On the last coast above the not-to-be-colonized

Ocean, across the streams of the people

Drawing a faint pilgrimage

As if you were drawing a line at the end of the world

Under the columns of ancestral figures:

So many generations in Asia,

So many in Europe, so many in America:

To sum the whole. Poor Clare Walker, she already

Imagines what sum she will cast in April.

She came by the farmhouse

At Mill Creek, then she wavered in the road and went to the door > Leaving her sheep in the road; the day was draining Toward twilight. Clare began to go around the house, Then stopped and returned and knocked faintly at the door. No answer; but when she was turning back to the road The door was opened, by a pale slight young man With no more chin than a bird, and Mongol-slanted Eyes; he peered out, saying, 'What do you want?' Clare stood Wringing the rain from her fingers. 'Oh, oh,' she stammered, 'I don't know what. I have some sheep with me. I don't know where we can stay.' He stood in the door And looked afraid. The sheep came stringing down Through the gate Clare had left open. A gray-eyed man With a white beard pushed by the boy and said 'What does she want? What, are you hungry? Take out your

beasts,

We can't have sheep in the yard.' Clare ran to the gate, 'Come Leader, come Saul.' The old man returned indoors, Saying, 'Wait outside, I'll get you some bread.' Clare waited, Leaning against the gate, it seemed a long while; The old man came back with changed eyes and changed voice: 'We can't do anything for you. There isn't any bread. Move on from here.' She said through her chattering teeth, 'Come Saul, come Leader, come Frannie. We have to go on. Poor Fern, come on.' They drifted across the Mill Creek bridge And up the road in the twilight. 'The ground-squirrels,' she said,

'hide in their holes

All winter long, and the birds have perches but we have no place.'

They tried to huddle in the heart of a bush Under a redwood, Clare crouched with the sheep about her, her

thighs against her belly, her face on her knees, Not sleeping, but in a twilight consciousness, while the night

darkened. In an hour she thought she must move or die. 'Ah little Hornie,' she said, feeling with shrivelled fingers the sprouts of the horns in the small arched forehead,
'Come Fern: are you there, Leader? Come Saul, come Nosie...
Ah, no, I was dreaming. Oh, dear,' she whispered, 'we're very Miserable now.' She crept out of the bush and the sheep followed; she couldn't count them, she heard them
Plunge in the bush and heard them coughing behind her. They

came on the road

In the gray dark; there, though she'd meant to go north
She went back toward the farmhouse. Crossing the bridge
She smelled oak-smoke and thought of warmth. Grown reckless
Clare entered the farmhouse yard with her fleeced following,
But not daring enough to summon the door
Peered in a window. What she saw within
Mixed with her fever seemed fantastic and dreadful. It was

nothing strange:

The weak-faced youth, the bearded old man, and two old women Idle around a lamp on a table. They sat on their chairs in the

warmth and streaming light and nothing Moved their faces. But Clare felt dizzy at heart, she thought they

were waiting for death: how could they sit
And not run and not cry? Perhaps they were dead already? Then,

the old man's head

Turned, and the youth's fingers drummed on his chair.

One of the blank old women was sewing and the other

Frowned and breathed. She lifted and spoke to white-beard, then

the first old woman

Flashed eyes like rusty knives and sheathed them again And sewed the cloth; they grew terribly quiet; Only the white beard quivered. The young man stood up And moved his mouth for a good while but no one Of those in the room regarded him. He sighed and saw

Clare's face at the window. She leaped backward; the lamplight Had fed her eyes with blindness toward the gray night, She ran in a panic about the barren garden, Unable to find the gate; the sheep catching her fear Huddled and plunged, pricking the empty wet earth with numberless hoof-prints. But no one came out pursuing them, The doors were not opened, the house was quiet. Clare found

the gate

And stood by it, whispering, 'Dear Tiny. Ah, Fern, that's you. Come Saul,' she fumbled each head as it passed the gate-post, To count the flock.

But all had not passed, a man on a horse
Came plodding the puddled road. Clare thought the world
Was all friendly except in that house, and she ran
To the road's crown. 'Oh, Oh,' she called; and Onorio
Vasquez answered, 'I rode early in the morning
To find you and couldn't find you. I've been north and south.
I thought I could find the track of the sheep.' She answered
Through chattering teeth, 'I thought I could stand the rain.
I'm sick and the sheep are sick.' He said gravely
'There's hardly a man on the coast wouldn't have helped you
Except in that house. There, I think they need help.
Well, come and we'll live the night.' 'How far?' she sighed
Faintly, and he said 'Our place is away up-canyon,
You'll find it stiff traveling by daylight even.
To-night's a camp.'

He led her to the bridge, and there Found dry sticks up the bank, leavings of an old flood, under

the spring of the timbers, And made a fire against the creekside under the road for a roof.

He stripped her of the dripping cloak And clothed her in his, the oil-skin had kept it dry, and spread her

the blanket from under his saddle to lie on.

The bridge with the tarred road-bed on it was a roof Over their heads; the sheep, when Clare commanded them, lay

down like dogs by the fire. The horse was tethered To a clump of willow in the night outside.

When her feet and her hands began to be warm he offered her food,

She ate three ravenous mouthfuls and ran from the fire and vomited. He heard her gasping in the night thicket

And a new rain. He went after while and dragged her

Back to the frugal fire and shelter of the bridge.

VIII

She lay and looked up at the great black timbers, the flapping fireshadows,

And draggled cobwebs heavy with dirt and water; While Vasquez watched the artery in the lit edge Of her lean throat jiggle with its jet of blood Like a slack harp-string plucked: a toneless trembling: It made him grieve.

After a time she exclaimed

'My sheep. My sheep. Count them.' 'What/' he said, 'they all Are here beside you.' 'I never dreamed,' she answered, 'That any were lost, Oh no! But my sight swam When I looked at them in the bad light.' He looked And said 'Are there not... ten?' 'No, nine,' she answered. 'Nosie has died. Count them and tell me the truth.' He stood, bowing down his head under the timbers, And counted seven, then hastily the first two A second time, and said 'Nine.' 'I'm glad of that,' She sighed, and was quiet, but her quill fingers working The border of the saddle blanket. He hoped she would soon Sleep.

The horse tethered outside the firelight
Snorted, and the sheep lifted their heads, a spot of white
Came down the dark slope. Vasquez laid his brown palm
Over Clare's wrists, 'Lie still and rest. The old fellow from the

house is coming.

Sleep if you can, I'll talk to him.' 'Is there a dog? ' she whispered

trembling. 'No, no, the old man is alone.'

Who peered under the heavy stringer of the bridge, his beard

shone in the firelight. 'Here,' he shouted, 'Hey!
Burn the road, would you? You want to make people stay home
And suck the sour bones in their own houses? Come out of that

hole.' But Vasquez: 'Now, easy, old neighbor. She wanted Fire and a roof, she's found what you wouldn't give.' 'By God,

and a man to sleep with,' he said, 'that's lucky, But the bridge, the bridge.' 'Don't trouble, I'm watching the

fire. Fire's tame, this weather.' The old man stood twitching and peering,

And heard the sheep coughing in their cave Under the road. He squinted toward Clare, and muttered at

length meekly, 'Let me stay a few minutes.

To sit by the little road-fire of freedom. My wife and my sister

have hated each other for thirty years, And I between them. It makes the air of the house. I sometimes

think I can see it boil up like smoke
When I look back at the house from the hill above.' Vasquez said

gravely

'I have often watched that.' He answered 'You haven't lived in

it. They sit in the house and feed on their own poison
And live forever. I am now too feeble with age to escape.' Clare

Walker lifted her head, and faintly:

'Oh stay,' she said, 'I wish I could gather all that are unhappy Before I die. But why do they hate each other? ' 'Their nature,' he answered, 'old women.' She sighed and lay

down.

'I shan't grow old.' 'Young fellow,' the old man said wearily
To Vasquez, 'they all make that promise, they never keep it.
Life glides by and the bright loving creatures
Eat us in the evening. I'd have given this girl bread
And meat, but my hawks were watching me.' He'd found a stone
On the edge of the creek, the other side of the fire, and squatted

there, his two fists Closing his eyes, the beard shimmering between the bent wrists.

His voice being silent they heard the fire Burst the tough bark of a wet branch; the wind turned north,

then a gust of hail spattered in the willows

And checked at once, the air became suddenly cold. The old man

lifted his face: 'Ah can't you talk?
I thought you'd be gay or I'd not have stayed here, you too've

grown old? I wish that a Power went through the world And killed people at thirty when the ashes crust them. You,

cowboy, die, your joints will begin to crackle, You've had the best. Young bank-clerk, you've had the best,

grow fat and sorry and more dollars? Here farmer, die, You've spent the money: will you bleed the mortgage Fifty years more? You, cunning pussy of the world, you've had the fun and the kissing, skip the diseases.

Oh you, you're an honest wife and you've made a baby: why

should you watch him Grow up and spoil, and dull like cut lead? I see, my dear, you'll

never be filled till you grow poisonous, With eyes like rusty knives under the gray eyebrows. God bless

you, die.' He had risen from the stone, and trampled, Each condemnation, some rosy coal fallen out at the fire's edge Under his foot as if it had been a life. 'Sharp at thirty,' he said.

Clare vaguely moaned

And turned her face to the outer darkness, then Vasquez,
Misunderstanding her pain, thinking it stemmed
From the old man's folly: 'Don't mind him, he's not in earnest.
These nothing- wishers of life are never in earnest;
Make mouths to scare you: if they meant it they'd do it
And not be alive to make mouths.' She made no answer,
But lay and listened to her own rustling pulse-beat,
Her knees drawn up to her breast. White-beard knelt down and

mended the fire, And brushed his knees. 'There's another law that I'd make: to

burn the houses. Turn out the people on the roads, And neither homes nor old women we'd be well off. All young,

all gay, all moving, free larks and foolery By gipsy fires.' His voice fell sad: 'It's bitter to be a reformer:

with two commandments

I'd polish the world a-shining, make the sun ashamed.'
Clare Walker stood up, then suddenly sought the dark night
To hide herself in the bushes; her bowels were loosened

With cold and fever. Vasquez half rose to follow her,

And he understood, and stayed by the fire. Then white-beard

Winking and nodding whispered: 'Is she a good piece?

Hey, is she sick? I have to protect my son.

Where in hell did she get the sheep? 'Vasquez said fiercely,

'You'd better get home, your wife'll be watching for you.

This girl is sick and half starved, I was unwilling

To let her die in the road.' The old man stood up

As pricked with a pin at the thought of home. 'What? We're

free men,'

He said, lifting his feet in an anxious dance
About the low fire: 'but it's devilish hard
To be the earthly jewel of two jealous women.'
'Look,' Vasquez said, 'it seems to me that your house is afire.
I see rolls of tall smoke...' 'By God,' he answered,
'I wish it were,' he trotted up to the road
While a new drift of hail hissed in the willows,
Softening to rain.

When he was gone, Vasquez

Repaired the fire, and called 'Clare! Come in to shelter. Clare, come! The rain is ilm^n'oio for you. The old fool's gone

home.'

He stumbled in the dark along the strand of the creek,
Calling 'Clare, Clare! ' then looking backward he saw
The huddle of firelit fleeces moving and rising,
And said 'The sheep are scattering away to find you.
You ought to call them.' She came then, and stood by the fire.
He heard the bleating cease, and looked back to see her
Quieting her friends, wringing the rain from her hair,

The fire had leaped up to a blaze. Vasquez returned Under the bridge, then Clare with her lips flushed And eyes brilliant with fever: 'That poor old man, has he gone? I'm sorry if he's gone.

My father was old, but after he'd plowed the hilltop I've seen

him ride

The furrows at a dead run, sowing the grain with both hands,

while he controlled the colt with his knees.

The time it fell at the furrow's end

In the fat clay, he was up first and laughing. He was kind and cruel.' 'Your father?' he said. She answered

'I can't remember my mother, she died to bear me, as I... We kept her picture, she looked like me,

And often my father said I was like her. Oh what's become of the poor old man, has he gone home?

Here he was happy.' 'Yes, had to go home,' he answered. 'But you must sleep. I'll leave you alone if you like,

You promise to stay by the fire and sleep.' 'Oh I couldn't, truly. My mind's throwing all its wrecks on the shore

And I can't sleep. That was a shipwreck that drove us wandering. I remember all things. Your name's Onorio Vasquez:

I wish you had been my brother.' He smiled and touched her cold hand. 'For then,' she said, 'we could talk

Old troubles asleep: I haven't thought, thought,

For a long while, to-night I can't stop my thoughts. But we all must die? ' 'Spread out your hands to the fire,

Warm yourself, Clare.' 'No, no,' she answered, her teeth chattering, 'I'm hot.

My throat aches, yet you see I don't cough, it was Frannie coughing. It was almost as if I killed my father,

To swear to the lies I told after he was killed, all to save Charlie. Do you think he'd care, after...

He was surely dead? You don't believe we have spirits? Nobody believes we have spirits.' He began to answer,

And changed his words for caution. 'Clare: all you are saying

Is hidden from me. It's like the visions I have,

That go from unknown to unknown.' He said proudly,

'I've watched, the whole night of a full moon, an army of centaurs

Come out of the ocean, plunging on Sovranes reef

In wide splendors of silver water,

And swim with their broad hooves between the reef and the shore and go up

Over the mountain I never knew why.

What you are saying is like that.' 'Oh, I'll tell you...' 'To-morrow,'

He pleaded, remembering she'd eaten nothing and seeing

The pulse like a plucked harp-string jiggle in her throat;

He felt like a pain of his own the frail reserves of her body

Burn unreplenished. 'Oh, but I'll tell you: so then

You'll know me, as if we'd been born in the same house,

You'll tell me not to be afraid: maybe I'll sleep

At the turn of night. Onorio that's really your name?

How stately a name you have lie down beside me.

I am now so changed: every one's lovely in my eyes

Whether he's brown or white or that poor old man:

In those days nobody but Charlie Maurice

Seemed very dear, as if I'd been blind to all the others.

He lived on the next hill, two miles across a deep valley, and then

it was five to the next neighbor At Vicente Springs; people are so few there. We lived a long way

south, where the hills fall straight to the sea, And higher than these. He lived with his people. We used to meet

near a madrone-tree, Charlie would kiss me And put his hands on my breasts under my clothes. It was quite

long before we learned the sweet way
That brings much joy to most living creatures, but brought us

misery at last.

IX

'My father,' she said,

'Had lived there for thirty years, but after he sold his cattle And pastured sheep, to make more money, the neighbors Were never our friends. Oh, they all feared my father; Sometimes they threatened our shepherd, a Spanish man Who looked like you, but was always laughing. He'd laugh And say 'Guarda a Walker! ' so then they'd leave him. But we lived lonely.

'One morning of great white clouds gliding from the sea,

When I was with Charlie in the hollow near the madrones, I felt a pleasure like a sweet fire: for all

My joy before had been in his pleasure: but this was my own, it

frightened me.' She stopped speaking, for Vasquez
Stood up and left her: he went and sat by the fire. Then Clare:
'Why do you leave me, Onorio? Are you angry now?'
'I am afraid,' he answered, 'of this love.
My visions are the life of my life: if I let the pitcher
Break on the rock and the sun kill the stars,
Life would be emptier than death.' Her mind went its own way,
Not understanding so strange a fear: 'The clouds were as bright

as stars and I could feel them,' she said,
'Through the shut lids of my eyes while the sweet fire
Poured through my body: I knew that some dreadful pain would

pay for such joy. I never slept after that But dreamed of a laughing child and wakened with running tears.

After I had trembled for days and nights
I asked Tia Livia that was our shepherd's cousin, she helped me

keep house what sign tells women

When they have conceived: she told me the moon then ceases To rule our blood. I counted the days then,
Not dreaming that Tia Livia would spy and talk.
Was that not strange? I think that she told the shepherd too,
And the shepherd had warned my lover: for Charlie failed
Our meeting time, but my father was there with a gray face.
In silence, he didn't accuse me, we went home together.

'I met my lover in another place. 'Oh Charlie,

Why do you wear a revolver? * He said the mountain

Was full of rattlers, 'We've killed twenty in a week.

There never have been so many, step carefully sweetheart.'

Sweetheart he called me: you're listening Onorio?

'Step carefully by the loose stones.' We were too frightened that

day

To play together the lovely way we had learned.

'The next time that I saw him, he and my father
Met on a bare hilltop against a gray cloud.
I saw him turn back, but then I saw that he was ashamed
To seem afraid of a man on the ridge of earth,

With the hills and the ocean under his feet: and my father called him. What was that moan? 'She stopped, and Vasquez

Heard it far off, and heard the sap of a stick whistle in the fire. 'Nothing,' he said, 'low thunder

Far out the ocean, or the surf in the creek-mouth.' 'I was running up the steep slope to reach them, the breath in my heart

Like saw-grass cut me, I had no power to cry out, the stones and the broken stubble flaked under my feet

So that I seemed running in one place, unable to go up. It was not because he hated my father,

But he was so frightened. They stood as if they were talking, a noise of smoke

Blew from between them, my father turned then and walked

Slowly along the cloud and sat on the hilltop

As if he were tired.

I said after a time, without thinking,

'Go home, Charlie. I'll say that he killed himself.

And give me the revolver, I'll say it was his.'

So Charlie did.

But when the men came up from Salinas I told my lie

So badly that they believed I was the murderer.

I smelled the jail a long while. I saw the day moon

Down the long street the morning I was taken to court,

As weary-looking and stained as if it were something of mine.

I remembered then, that since I came there my blood

Had never been moved when the moon filled: what Livia'd told me.

So then I told them my father took his own life

Because the sheep had a sickness and I was pregnant.

The shepherd and Livia swore that they saw him do it.

I'd have been let home:

But the fever I'd caught gathered to a bursting pain,

I had to be carried from the courthouse to the hospital

And for a time knew nothing.

When I began to see with my eyes again

The doctor said: 'The influenza that takes

Many lives has saved yours, you'll not have a child.

Listen/ he said, 'my girl, if you're wise.

Your miscarriage is your luck. Your pelvis the bones down there

Are so deformed that it's not possible for you

To bear a living baby: no life can pass there:

And yours would be lost. You'd better remember,

And try not to be reckless.' I remember so well, Onorio.

I have good reason to remember. You never could guess

What a good reason.

My little king was dead And I was too weak to care. I have a new king.

'When I got home,' she said patiently,

'Everybody believed that I was a murderer;

And Charlie was gone. They left me so much alone

That often I myself believed it. I'd lead the sheep to that hill,

There were fifty left out of three hundred,

And pray for pardon.'

Sleep and her fever confused her brain, One heard phrases in the running babble, across a new burst of

hail. 'Forgive me, father, for I didn't Know what I was doing.' And, 'Why have you forsaken me,

father? ' Her mind was living again the bare south hilltop And the bitter penitence among the sheep. 'The two men that

I loved and the baby that I never saw,

AH taken away.'

Then Vasquez was calling her name to break

the black memories; she turned on her side, the flame-light Leaped, and he saw her face puckering with puzzled wonder. 'Not

all alone? But how can that be? '
She sighed and said, 'Oh Leader, don't stray for a while. Dear

Saul: can you keep them here on the hill around me Without my watching? No one else helps me. I'll lie down here

on the little grass in the windy sun And think whether I can live. I have you, dear stragglers.

Thoughts come and go back as lightly as deer on the hill, But as hard to catch... Not all alone. Oh.

Not alone at all.

Indeed it is even stranger than I thought.'

She laughed and sat up.

'Oh sweet warm sun...

Are you there, Onorio? But where's the poor old man
Who seemed to be so unhappy? I wish he hadn't gone home,
For now I remember what I ought to tell him. I'm sadly changed
Since that trouble and sickness, and though I'm happy
I hardly ever remember in the nick o' time
What ought to be said. You must tell him
That all our pain comes from restraint of love.'
The hail had suddenly hushed, and all her words
Were clear but hurried. 'I learned it easily, Onorio,
And never have thought about it again till now. The only

wonder's

Not to've known always. The beetle beside my hand in the grass

and the little brown bird tilted on a stone,
The short sad grass, burnt on the gable of the world with near

sun and all winds: there was nothing there that I didn't Love with my heart, yes the hill though drunk with dear blood:

I looked far over the valley at the patch of oaks At the head of a field, where Charlie's people had lived (they had

moved away) and loved them, although they'd been Always unfriendly I never thought of it.' Then Vasquez, for the

first time forgetting the person a moment
To regard the idea: 'You were cut off from the natural objects

of love, you turned toward others.' 'Ah,' she answered Eagerly, 'I'd always been turned to all others, And tired my poor strength confining the joy to few. But now

I'd no more reason to confine it, I'd nothing Left to lose nor keep back. Has the poor old man gone? He seemed to be truly unhappy.

Wasn't he afraid we'd burn the bridge; we ought surely To have drowned our fire. I was sick, or I'd have done...

anything.

But old men are so strange, to want and not want, And then be angry.'

'He has gone,' he answered.

'Now, Clare, if you could eat something, then sleep, To fill the cup for to-morrow.'
'I have to tell you the rest. Why did he go?
Was he angry at me? Oh, I feel better, Onorio,
But never more open-eyed.

'There was one of those great owly hawks That soar for hours, turning and turning below me along the bottom of the slope: I so loved it

I thought if it were hungry I'd give it my hand for meat.

'Then winter came.

Then about Christmas time (because I'd counted the months and

remembered Christmas) storm followed storm Like frightened horses tethered to a tree, around and around.

Three men came in the door without knocking, Wherever they moved, water and black oil ran down. There'd

been a shipwreck. I gave them the house, then one of them Found the axe and began chopping firewood, another went back

across wild rain to the fall of the hill And shouted. He was so big, like a barrel walking, I ran in his

shelter

And saw the great, black, masted thing almost on shore, lying on

its side in the shadow of the hill, And the flying steam of a fire they'd built on the beach. All that

morning the people came up like ants, Poor souls they were all so tired and cold, some hurt and some

crying. I'd only,' she said, 'a few handfuls of flour Left in the house.' She trembled and lay down. 'I can't remember any more.'

Vasquez made up the fire,

And went and drew up the blanket over Clare's shoulder. He found her shuddering. 'Now sleep. Now rest.' She answered: 'They killed a sheep. They were hungry. I'd grown to love so much the flock that was left.

Our shepherd, I think, had taken them away mostly

While I was kept in Salinas.

I heard her crying when they threw her down, she thought I

could save her.

Her soft white throat.

'That night I crept out in the thin rain at moonrise

And led them so far away, all that were left,

The house and the barn might hold a hundred hungry mouths

To hunt us all night and day and could never find us.

We hid in oak-woods. There was nothing to eat,

And never any dry place. We walked in the gray rain in the flowing gorges of canyons that no one

But the hawks have seen, and climbed wet stone and saw the storms racing below us, but still the thin rain

Sifted through the air as if it fell from the stars. I was then much stronger

Than ever since then.

'A man caught me at last, when I was too

weak to run, and conquered my fear.

He was kind, he promised me not to hurt the poor flock,

But the half of them had been lost, I never could remember how.

He lived alone; I was sick in his cabin For many days, dreaming that a monkey nursed me: he looked

so funny, he'd a frill of red hair All around his face.

'When I grew better, he wanted to do like

Charlie. I knew what the doctor had said, But I was ashamed to speak of death: I was often ashamed in

those days: he'd been so kind. Yet terror Would come and cover my head like a cold wave. I watched the moon, but at the full moon my fear Flowed quietly away in the night.

'The spring and summer were full of pleasure and happiness. Fd no more fear of my friend, but we met seldom. I went in

freedom

From mountain to mountain, wherever good pasture grew, Watching the creeks grow quiet and color themselves With cool green moss, and the green hills turn white. The people at the few farms all knew me, and now Their minds changed; they were kind. All the deer knew me; They'd walk in my flock.

'In the midst of summer,

When the moon filled my blood failed to be moved, The life that will make death began in my body. I'd seen that moon when it was little as a chip Over my left shoulder, from Palos ridge By a purple cloud.

Χ

'Oh, not till April,' she said.

'All's quiet now, the bitterness is past, I have made peace With death except in my dreams, those can't be ruled. But then,

when I first

Began to believe and knew it had happened... I felt badly.

I went back to my father's house,

Much was broken and chopped down, but I found Little things that I'd loved when I was a child, hidden in corners.

When I was drunk with crying We hurried away. The lambs never seemed able to live, the

mothers were glad to give me their milk, We hid in the secret hills till it seemed desolate to die there.

Tell me, Onorio, What month is this? '

He answered, 'Clare, Clare, fear nothing.

Death is as far away from you as from any one.

There was a girl (I've heard my brothers talking:

The road-overseer's daughter) was four or five months along

And went to a doctor: she had no trouble:

She's like a virgin again.' dare struck the earth with her hands And raised her body, she stared through the red of the fire With brilliant confused eyes. 'Your face was like a devil's in the

steamy glimmer:

But only because you don't understand. Why, Tia Livia herself

... you are too innocent, Onorio,

Has done so... but women often have small round stones Instead of hearts.' 'But,' he answered, 'if you're not able to

bear it. Not even a priest would bid you die
For a child that couldn't be born alive. You've lived too much

alone, bodiless fears have become Giants in secret. I too am not able to think clearly tonight, in

the stinging drift of the fire And the strange place, to-morrow I'll tell you plainly. My mind

is confused

As I have sometimes felt it before the clouds of the world Were opened: but I know: for disease to refuse cure Is self-murder, not virtue.' She squatted upright, Wrapping the coat about her shoulders and knees, And said, 'Have you never seen in your visions The golden country that our souls came from, Before we looked at the moon and stars and knew They are not perfect? We came from a purer peace In a more perfect heaven; where there was nothing But calm delight, no cold, no sickness, no sharp hail, The haven of neither hunger nor sorrow, But all-enfolding love and unchangeable joy Near the heart of life.' Vasquez turned from the fire And stared at her lit face. 'How did you learn This wonder? It is true.' 'I remembered it,' She answered, 'when I was in trouble.' 'This is the bitter-sweet

memory,'

He said, 'that makes the breast of the earth bitter After we are born and the dear sun ridiculous. We shall return

there, we homesick.'

'No,' she answered. 'The place was my mother's body before

I was born. You may remember it a little but I've

Remembered plainly: and the wailing pain of entering this air.

I've thought and thought and remembered. I found A cave in a high cliff of white stone, when I was hiding from

people: it was there I had the first memory. There I'd have stayed in the safe darkness forever; the sheep

were hungry and strayed out, so I couldn't stay.

I remembered again when I went home to our house and the

door hung crazy

On a snapped hinge. You don't believe me, Onorio,

But after while you'll remember plainly, if some long trouble Makes you want peace; or being handled has broken your shame.

I have no shame now.' He answered nothing Because she seemed to speak from a frantic mind. After a moment, 'No matter,' she said. 'When I was in my worst

trouble

I knew that the child was feeding on peace and happiness. I had

happiness here in my body. It is not mine, But I am its world and the sky around it, its loving God. It is

having the prime and perfect of life, The nine months that are better than the ninety years. I'd not

steal one of its days to save my life.

I am like its God, how could I betray it? It has not moved yet But feels its blessedness in its quietness; but soon I shall feel it

move, Tia Livia said it will nestle Down the warm nest and flutter like a winged creature. It shook

her body, she said.' But Vasquez, loathing
To hear these things, labored with the sick fire
In the steam of the wet wood, not listening, then Clare
Sighed and lay down. He heard her in a moment
Miserably sobbing, he went and touched her. 'What is it?
Clare? Clare? ' 'Ai, when will morning come?
It is horrible to lie still,' she said, 'feeling

The black of April... it's nothing, it's nothing... like a cat Tick tick on padded feet. Ah let me alone, will you? Lying quiet does it: I'll have courage in my time.'

A little later she asked for food, she ate,

And drank from the stream, and slept. She moved in her sleep

And tossed her arms, Vasquez would cover them again,

But the fever seemed quieted. He crossed the stream by the stones in the dull fire-glimmer

And fetched armfuls of flood-wood from under the opposite bridge-head. The fire revived; the earth turned past midnight;

Far eastward beyond the coasts of the continent morning troubled the Atlantic.

ΧI

Vasquez crouched by the fire And felt one of those revelations that were in his own regard

the jewels and value of his life Approach and begin. First passed as always Since Barclay was gone, whom he had taken for incarnate God

ancestral forms against the white cloud,

The high dark heads of Indian migrations, going south along the coast, drawn down from the hungry straits and from Asia, The heads like worn coins and the high shoulders, The brown-lipped patient mouths below vulture beaks, and burnished fall of black hair over slant foreheads, Going up to the Mayan and the Aztec mountains, and sowing

the coast. They swept the way and the cloud cleared, The vision would come: came instead a strong pause.

A part of his mind

Wished to remember what the rest had forgotten,
And groping for it in the dark withstood the prepared
Pageant of dreams. He'd read in his curious boyhood
Of the child the mother is found incapable of bearing
Cut from the mother's belly. Both live: the wound
Heals: it was called the Caesarean section. But he, fearing
Whatever thought might threaten to infringe his careful
Chastity of mind, had quickly canceled the memory;

That now sought a new birth; it might save Clare If he could think of it.

That revived part

Made itself into the vision, all to no purpose,
His precious dreams were never to the point of life.
Only the imperial name, and the world's
Two-thousand-year and ten-thousand-miles-traveled
Caesarean memory appeared. He imagined at first that the voice
Cried 'Ave Maria,' but it cried 'Ave Cxsar.'

He saw the firelight-gilded Timbers of the bridge above; and one of the ewes lifted her head

in the light beside Clare sleeping; The smoke gathered its cloud into a floating globe and these were

forgotten. On the globe of the earth
The aquiline-headed Roman, who summed in his one person the

powers and ordered science of humanity, Stood and possessed his orb of empire, and looked at the stars.

Then the voice cried 'The pride of the earth.'

But Vasquez laughed aloud, for the

earth was a grain of dust circling the fire, And the fire itself but a spark, among innumerable sparks. The

swarm of the points of light drifting No path down darkness merged its pin-prick eyelets into one

misty glimmer, a millstone in shape, A coin in shape, a mere coin, a flipped luckpenny: but again

Vasquez

Laughed out, for who was the spendthrift sowed them all over

the sky, indistinguishable innumerable Fish-scales of light? They drew together as they drifted away

no path down the wild darkness; he saw The webs of their rays made them one tissue, their rays that

were their very substance and power filled wholly The space they were in, so that each one touched all, there was

no division between them, no emptiness, and each Changed substance with all the others and became the others.

It was dreadful to see

No space between them, no cave of peace nor no night of quietness, no blind spot nor no deaf heart, but the tides

Of power and substance flood every cranny; no annihilation, no escape but change: it must endure itself

Forever. It has the strength to endure itself. We others, being faintly made of the dust of a grain of dust

Have been permitted to fool our patience asleep by inventing death. A poor comfort, he thought,

Yet better than none, the imaginary cavern, how we all come clamoring

To the gates of our great invention after few years.

Though a cheat, it works.

The speckled tissue of universes

Drew into one formed and rounded light, and Vasquez
Worshiped the one light. One eye... what, an eye?
A dark mountain with an eye in its cliff? A coal-black stallion
Eyed with one burning eye in the mid brow?
Night has an eye. The poor little vision-seer
Groaned, that he never had wit to understand visions.

See all and know nothing. The eye that makes its own light And sees nothing but itself. 'I am seeing Barclay again,' He marveled, as who should say 'I am seeing God: But what is God? ' He continued gazing,

And beads of sweat spilled from his forehead into the fire-edge Ashes. He saw at last, neither the eyed mountain Nor the stallion, nor Barclay, but his own eye In the darkness of his own face.

The circuit was closed:

'I can endure all things,' he thought, 'forever. I am he Whom I have sought.

'And Clare loves all things

Because all things are herself. She has killed her father And inherited. Her old enormous father Who rode the furrows full tilt, sowing with both hands

The high field above the hills and the ocean. We kill steers for

meat, and God

To be atoned with him. But I remain from myself divided, gazing

beyond the flaming walls, Not fortunate enough, and too faint-hearted.'

He continued gazing across the wane of the fire at the dark Vision of his own face turned sideways, the light of one eye.

Clare turned in her place and awoke and said,
'How awfully little. Ooh, Ooh,' in a dove's voice,
And then, 'I forgot I wasn't alone, Onorio:
And here are the sheep. Have I slept a moment?
I did have a strange dream. I went out across the starlight
Knocking through flight after flight of the shiny balls
And got so far away that the sun and the great earth

And beautiful moon and all the stars were blended
Into one tiny light, Oh terribly little,
The flame of a pitiful little candle blown over
In the wind of darkness, in the fear of the night. It was so tiny
I wanted to be its comfort

And hold it and rock it on my breast. One wee flicker In all the wild dark. What a dream.' She turned anxiously To touch the sheep, fondling their heads and naming them. 'Dear Fay, dear Fern. And here's Captain Saul. Ah bad little

Hornie

Who taught you to be so bold? 'Suddenly she cried 'Did Leader and Frannie go out did two of the sheep Go out lately? 'But Vasquez, caught in his vision, Answered 'You also have broken The fire-studded egg of heaven and we're together In the world outside.' 'Ah Ah,' she cried desolately, 'Did you lie when you counted them? When I was sick And my eyes failed? 'She ran into the darkness outside, calling

their names;

The flock that remained stood up, in the edge of firelight, tremulously crying. Then Vasquez: 'I hear a multitude

Of people crying, but why do you lament and cry? You particles

of the eye of light, if some of you Endure evil, the others endure good, the balance is perfect. The

eye lives on mixed light and darkness, Not either alone. And you are not many but one, the eye is not

glad nor sorry, nor the dark face Disquieted: be quiet, voices, and hear the real voice.' Clare

Walker came in from the dark with wide strained eyes, In each iris the fire reflected made a red stain, and she cried: 'Onorio, for Christ's sake tell me, were they not with me? Or have they slipped out? 'He turned slowly an unanswering

face

Of cool, dark and deaf stone, tempered to the mood
Of what he imagined... or perhaps perceived. And Clare:
'If I have slept and been dreaming while they're in danger
Or die in the dark: and they cried for me
In the dead night, while I slept and ate: I hope that all the

miseries I ever feared for myself Will come doubled, the rain on my hair be knives of ice, the sun

whips of fire, the death I must die

Drawn out and dreadful like the dream of hell: Onorio, Oh come, Help me to find them! 'He rose, passively under command in

the shrill of her voice, muttering: 'I can't Imagine what further's to find: yet I'll go along. Is there another light or another darkness? ' 'Oh,' she answered, 'it's black,' and snatched the most eager

brands

Out of the fire for a torch. He with deft fingers
Mimicking her act, but with a sleepwalker mindlessness,
Bound fire into a bundle of sallow twigs,
And calmly, twirling his torch to flame, followed
The red glow of her rod-ends. They ran on the bridge and

wandered

Up the wet road, Clare calling her flock around her And sobbing the names of the lost. The useless torches Flared in the puddles and ruts of water, and ruddled The plump backs of the sheep; so sanguine-outlined The little ridiculous procession strayed up the road

In the lane of the trees, the great-trunked wood like storms Of darkness on either hand. The torches died soon, Then Clare stood still, desolately calling; weak dawn Had washed all the world gray.

The heads of the little flock

Suddenly and all together were turned one way, then a limping ewe

Came out of the wood. Clare screamed with joy, and ran and dropped on her knees to embrace the lean neck. 'Oh Leader!

Leader! She's safe, Onorio. Oh Leader where's Frannie? 'But then the wound was discovered, the flap torn back

Red from the flank and hanging from the rump, and the bloodcaked wool. Clare moaned awhile with no words, and said,

'When I forgot you because I was sick, when I forgot to call you and count you in the rain in the night:

I wish I had died. I have nothing but these,

Onorio, to take care of, and lose and lose. She used to go first always, I called her Leader:

And now she's hurt.' Onorio heard Clare's teeth clacking together in the thin cheeks, and her breath

Hissing between them, he answered calmly, still caught in his vision: 'The five claws of a lion. Look, Clare.

But don't grieve, the great river of the blood of life is always bursting its banks, never runs dry,

Secret inexhaustible fountains feed it.' She stared at his face and turned on the forest her desert eyes

And wrung her hands. 'Leader is hurt; and Frannie I think has died.'

They searched long; the fourth hour
Of daylight they found the half consumed body. The head was

not mangled, Clare fell beside it
On the wet earth and kissed the half open eyes,
Weeping and self-reproachful, but yet she lamented
Less violently than Vasquez had feared. At length
He said, 'If you wish, Clare, I will fetch tools
And bury it here.' She answered faintly, 'No matter.

She feels nothing to-day, darkness nor light,
Teeth nor the grave. Oh, I loved her well: but now, see,
She's not living any more, Onorio... isn't that your name?
What a stately name! ... this is the one that fed me with milk
Long after the others were dry, she was like a mother to me,

when I might have starved. She loved me, I know.

But even the udders are torn. Her name, Onorio, was Frannie.' She turned and said, 'Poor Leader. Can you come now? Come Fern, come Fay, come Tiny, we have to go on. Come Saul.'

Vasquez begged her to turn again
And stay at his father's place in the canyon
Until she was well. She had to go on, she answered.
And Vasquez: 'My father is withered up with old age but he'd

be kind; and my brothers Would be your brothers. There's pasture for the sheep. We're

only a sort of Indians but we can be kind. Come, Clare. The place is pleasant and alone, up the deep canyon, beside the

old quarry and the kilns where they burnt the lime. A hundred laborers used to live there, but now the woods have

grown back, the cabins are standing empty,
The roads are gone. I think the old masonry kilns are beautiful,

standing like towers in the deep forest, But cracked and leaning, and maidenhair fern grows from the cracks. The creek makes music below. Come, Clare. It is deep with peace. When I have to go about and work on

men's farms for wages I long for that place Like some one thinking of water in deserts. Sometimes we hear

the sea's thunder, far down the deep gorge. The darkness under the trees in spring is starry with flowers,

with redwood sorrel, colt's foot, wakerobin,
The slender-stemmed pale yellow violets,
And Solomon's seal that makes intense islands of fragrance in

April.' 'Oh, April,' she said trembling, 'How exactly it follows. How could I rest? Ah, no,

Good-by, good-by, Onorio. Poor Leader, I am sure We can go a little way before dark. Come, Saul, Saul.' She ran a few steps, panting hard.

Vasquez perceived

No hope of staying her: 'Then I'll go back to the bridge And fetch my horse and my coat. I'll not leave you, Clare.' He went slowly, heavy and amazed. His horse Had broken tether in the night, stung by the hailstones. Then Vasquez, still drunken with the dregs of his vision To fatalist indifference, went hunting the horse And found it late. He followed Clare the next morning, But met another vision on the road, that waved Impatient white hands against his passage, saying 'If I go up to Calvary ten million times: what is that to you? Let me go up.' Vasquez drew rein and sat staring. He saw beyond the vision in the yellow mud Prints of bare feet, dibbled about with many Little crowding hoof-marks; he marveled, feeling no sadness But lonely thoughts.

XII

Clare Walker had crossed the ridge and gone down

To the mouth of Cawdor's Canyon. Japanese tenants

Now kept the house; short broad-faced men who planted

Lettuces in the garden against the creek-side

And beans on the hill. The barns were vacant, the cattle

Were vanished from the high pastures. The men were friendly,

Clare begged at their hands a little oil to soften

The bandage on Leader's wound; she'd torn her spent dress

In strips to bind it, and went now without clothing

But the long brown cloak.

She went northward, and on a foreland Found vacant cabins around a ruined saw-mill; And finding sacks of dry straw with a worn blankec In one of the cabins, slept well and awoke refreshed

To travel on slowly northward in the glad sunlight And sparkle of the sea. But the next day was dark, And one of the wethers died, she never knew why, She wept and went on.

Near Point Lobos, by a gate

Where Tamar Cauldwell used to lean from her white pony
To swing the bars, the lion-stricken ewe, Leader,
Groaned and lay down and died. Clare met much kindness there;
She was nursed in the house, helpless, for many days,
And the sheep were guarded and fed. The people clothed her
And calmed her wild mind; but she was not willing to tell them
Her griefs nor her cause of fear. They kept her by watchful

force

Until she escaped, a great night of moonlight, and fled With her small flock.

Far up the Carmel Valley

The river became a brook, she watched a salmon

Row its worn body up-stream over the stones

And struck by a thwart current expose the bruised

White belly to the white of the sky, gashed with red wounds,

but right itself

And wriggle up-stream, having that within it, spirit or desire, Will spend all its dear flesh and all the power it has gathered, in

the sweet salt pastures and fostering ocean, To find the appointed high-place and perish. Clare Walker, in

a bright moment's passage of anxious feeling, Knowing nothing of its fate saw her own fate reflected. She

drank, and the sheep drank; they went up the valley And crossed, the next day, among the long-needled pines, the

great thirsty sky-ridge.

In the valley beyond

Clare journeyed northward again, anxiously avoiding The traveled roads and hiding herself from people In fear that some one's force or kindness might steal her From the helpless flock; and later in habitual fear.

She was seen much later, heavily swollen

Toward child-birth, cowering from a thin April rain

By a little fire on the San Joaquin river-bank,

Sharing a camp of outcast men; no sheep

Remained with her, but when she moved in the morning

She called the names of many, Fern, Fay and Leader,

Nosie and Saul and little Hornie and the others,

'Dear Tiny, dear Frannie, come on, we have to go on.'

The toothless tramp bandaging his foot by the fire

Looked up with a flicker of light in his slack face,

And the sickly sullen boy on the other side

Smiled without mockery. Clare had gone half a mile

And felt a grinding pang in her back, she clung to the fence

And saw the poplars planted along the road

Reach dreadfully away northward. When the pain ended

She went on northward; but after the second pain

She crept down to the river and hid her body

In a willow thicket. In the evening, between the rapid

Summits of agony before exhaustion, she called

The sheep about her and perceived that none came.

The Low Sky

No vulture is here, hardly a hawk, Could long wings or great eyes fly Under this low-lidded soft sky?

On the wide heather the curlew's whistle Dies of its echo, it has no room Under the low lid of this tomb.

But one to whom mind and imagination Sometimes used to seem burdensome Is glad to lie down awhile in the tomb.

Among stones and quietness
The mind dissolves without a sound,
The flesh drops into the ground.

The Machine

The little biplane that has the river-meadow for landing-field

And carries passengers brief rides,

Buzzed overhead on the tender blue above the orange of sundown.

Below it five troubled night-herons

Turned short over the shore from its course, four east, one northward.

Beyond them

Swam the new moon in amber.

I don't know why, but lately the forms of things appear to me with time One of their visible dimensions.

The thread brightness of the bent moon appeared enormous, unnumbered Ages of years; the night-herons

Their natural size, they have croaked over the shore in the hush at sundown Much longer than human language

Has fumbled with the air: but the plane having no past but a certain future, Insect in size as in form,

Was also accepted, all these forms of power placed without preference In the grave arrangement of the evening.

Submitted by Holt

The Maid's Thought

Why listen, even the water is sobbing for something.

The west wind is dead, the waves

Forget to hate the cliff, in the upland canyons

Whole hillsides burst aglow

With golden broom. Dear how it rained last month,

And every pool was rimmed

With sulphury pollen dust of the wakening pines.

Now tall and slender suddenly

The stalks of purple iris blaze by the brooks,

The pencilled ones on the hill;

This deerweed shivers with gold, the white globe-tulips

Blow out their silky bubbles,

But in the next glen bronze-bells nod, the does

Scalded by some hot longing

Can hardly set their pointed hoofs to expect

Love but they crush a flower;

Shells pair on the rock, birds mate, the moths fly double.

O it Is time for us now

Mouth kindling mouth to entangle our maiden bodies

To make that burning flower.

Submitted by Holt

The Old Man's Dream After He Died

from CAWDOR

Gently with delicate mindless fingers

Decomposition began to pick and caress the unstable chemistry Of the cells of the brain; Oh very gently, as the first weak breath of wind in a wood: the storm is still far,

The leaves are stirred faintly to a gentle whispering: the nerve-cells, by what would soon destroy them, were stirred

To a gentle whispering. Or one might say the brain began to glow, with its own light, in the starless

Darkness under the dead bone sky; like bits of rotting wood on the floor of the night forest

Warm rains have soaked, you see them beside the path shine like vague eyes. So gently the dead man's brain Glowing by itself made and enjoyed its dream.

The nights of many

years before this time

He had been dreaming the sweetness of death, as a starved man dreams bread, but now decomposition

Reversed the chemistry; who had adored in sleep under so many disguises the dark redeemer

In death across a thousand metaphors of form and action celebrated life. Whatever he had wanted

To do or become was now accomplished, each bud that had been nipped and fallen grew out to a branch,

Sparks of desire forty years quenched flamed up fulfilment.

Out of time, undistracted by the nudging pulse-beat, perfectly real to itself being insulated

From all touch of reality the dream triumphed, building from past experience present paradise

More intense as the decay quickened, but ever more primitive as it proceeded, until the ecstasy

Soared through a flighty carnival of wines and women to the simple delight of eating flesh, and tended

Even higher, to an unconditional delight. But then the interconnections between the groups of the brain

Failing, the dreamer and the dream split into multitude. Soon the altered cells became unfit to express

Any human or at all describable form of consciousness.

Pain and

pleasure are not to be thought

Important enough to require balancing: these flashes of pos-tmortal felicity by mindless decay

Played on the breaking harp by no means countervalued the excess of previous pain. Such discords

In the passionate terms of human experience are not resolved, nor worth it.

The Place For No Story

The coast hills at Sovranes Creek:

No trees, but dark scant pasture drawn thin

Over rock shaped like flame;

The old ocean at the land's foot, the vast

Gray extension beyond the long white violence;

A herd of cows and the bull

Far distant, hardly apparent up the dark slope;

And the gray air haunted with hawks:

This place is the noblest thing I have ever seen.

No imaginable

Human presence here could do anything

But dilute the lonely self-watchful passion.

The Purse-Seine

- Our sardine fishermen work at night in the dark of the moon; daylight or moonlight
- They could not tell where to spread the net, unable to see the phosphorescence of the shoals of fish.
- They work northward from Monterey, coasting Santa Cruz; off New Year's Point or off Piaeon Point
- The look-out man will see some lakes of milk-color light on the sea's night-purple; he points, and the helmsman
- Turns the dark prow, the motorboat circles the gleaming shoal and drifts out her seine-net. They close the circle
- And purse the bottom of the net, then with great labor haul it in.

I cannot tell you

- How beautiful the scene is, and a little terrible, then, when the crowded fish
- Know they are caught, and wildly beat from one wall to the other of their closing destiny the phosphorescent
- Water to a pool of flame, each beautiful slender body sheeted with flame, like a live rocket
- A comet's tail wake of clear yellow flame; while outside the narrowing
- Floats and cordage of the net great sea-lions come up to watch, sighing in the dark; the vast walls of night

Stand erect to the stars.

Lately I was looking from a night mountain-top

- On a wide city, the colored splendor, galaxies of light:
 - how could I help but recall the seine-net
- Gathering the luminous fish? I cannot tell you how beautiful the city appeared, and a little terrible.
- I thought, We have geared the machines and locked all together into inter-dependence; we have built the great cities; now

- There is no escape. We have gathered vast populations incapable of free survival, insulated
- From the strong earth, each person in himself helpless, on all dependent. The circle is closed, and the net
- Is being hauled in. They hardly feel the cords drawing, yet they shine already. The inevitable mass-disasters
- Will not come in our time nor in our children's, but we and our children
- Must watch the net draw narrower, government take all powers--or revolution, and the new government
- Take more than all, add to kept bodies kept souls--or anarchy, the mass-disasters.

These things are Progress;

- Do you marvel our verse is troubled or frowning, while it keeps its reason? Or it lets go, lets the mood flow
- In the manner of the recent young men into mere hysteria, splintered gleams, crackled laughter. But they are quite wrong.
- There is no reason for amazement: surely one always knew that cultures decay, and life's end is death.

The Silent Shepherds

What's the best life for a man?

--Never to have been born, sings the choros, and the next best

Is to die young. I saw the Sybil at Cumae

Hung in her cage over the public street--

What do you want, Sybil? I want to die.

Apothanein Thelo. Apothanein Thelo. Apothanein Thelo.

You have got your wish. But I meant life, not death.

What's the best life for a man? To ride in the wind. To ride horses and herd cattle

In solitary places above the ocean on the beautiful mountain, and come home hungry in the evening

And eat and sleep. He will live in the wild wind and quick rain, he will not ruin his eyes with reading,

Nor think too much.

However, we must have philosophers.

I will have shepherds for my philosophers,

Tall dreary men lying on the hills all night

Watching the stars, let their dogs watch the sheep. And I'll have lunatics

For my poets, strolling from farm to farm, wild liars distorting

The country news into supernaturalism--

For all men to such minds are devils or gods--and that increases

Man's dignity, man's importance, necessary lies

Best told by fools.

I will have no lawyers nor constables

Each man guard his own goods: there will be manslaughter,

But no more wars, no more mass-sacrifice. Nor I'll have no doctors,

Except old women gathering herbs on the mountain,

Let each have her sack of opium to ease the death-pains.

That would be a good world, free and out-doors.

But the vast hungry spirit of the time

Cries to his chosen that there is nothing good

Except discovery, experiment and experience and discovery: To look truth in the eyes,

To strip truth naked, let our dogs do our living for us

But man discover.

It is a fine ambition,

But the wrong tools. Science and mathematics
Run parallel to reality, they symbolize it, they squint at it,
They never touch it: consider what an explosion
Would rock the bones of men into little white fragments and unsky the world
If any mind for a moment touch truth.

Submitted by Holt

The Songs Of The Dead Men To The Three Dancers

I. TO DESIRE

(Here a dancer enters and dances.)
Who is she that is fragrant and desirable,
Clothed but enough to wake wantonness,
And proud of her polished lithe body and her narrowing of
kohl-darkened eyelids with arrows between them?
Ah, ah, ah! Goddess of the world,
Young serpent in the veins of the rock,

In the mountain of jewels a young serpent, in the veins of a man a sweet viper all emerald: ah Goddess

Are we proof to the hilt, are you pleased with us When the splendor of your undulant insolence

Pricks the dark entrails of death, his foregathered grow hot for you, the skeleton stands up to be amorous?

Ah, ah, ah! Goddess of the flesh

Will you think it a gift lacking grace

That the gates of the grave have been battered before you, the iron doors to us dead in the deepest abysm?

For who has gone down to the dead or has touched them?

Did Jesus of Nazareth when he lay in deep hell

For three days and since lived as they say and has failed us?

No man nor no woman has gone down to us dead

Living until now, but the proof is here now, ah beautiful torture us again and again.

We are fleshless, we tremble to your flesh,

Dear Goddess to taste of the dew

On your arms when you dance or to lip at the glitter of your burnished thighs or the breast of your barrenness.

In the book of your triumphs with no term

Inscribe a more wonderful deed,

That you quickened the dead, that you lifted the flesh of the fleshless, ah Goddess, ah! dancing, us dead men.

(The dancer goes out.)

II. TO DEATH

(A second dancer enters and dances.)
Was it lovely to lie among violets ablossom in the valleys of love on the breast of the south?
It was lovely but lovelier now

To behold the calm head of the dancer we dreaded, his curls are as tendrils of the vineyard, O Death

Sweet and more sweet is your dancing.

Like the swoon of fulfilment of love in some lonelier vale among flowers is the languor that flushes us,

O why did we fear him, for Death

Is a beautiful youth and his eyes are sleepy, the lids droop heavily with wine when he wakens,

And his breast is more smooth than a dove's.

Fair Garda, gay water with olives engarlanded, lake of blue laughter in a bay of the Alps

It is better for our spirits to be here

In the desolate hollows of darkness beholding the beauty of our dancer than at rest on your hills

Of anemones and jonquils immingled.

And gay from the glacier womb, boy-throated for gladness to shout where the snow-crags throng

Ran foaming the rivulet Rhone,

When the mountains were sprung for his passage, the ridges of granite were splintered; and lovely the lake was

Under the vineyards of Vaud,

And at evening empurpling the peaks of the Chablais were painted on the sleep and deep shadow of its waters

When the sundown was flame on la Dole.

But the best of the course is the last broad slumber, O river of France to forget and go down

Slow-gliding and sultrily stagnant

Past Aries to the Gulf of the Lion and that azure and beautiful grave in the waves of the south

That are warmest and best . . . and an end . . .

(The dancer has gone out.)

III. TO VICTORY

(A third dancer enters and dances.)

Use us again, you in the world only of goddesses worshipful now or adored,

Helmeted victory!

How did we bow, even in dream, visions betraying us, unto some other and base

Power when your splendor there

Struck on the gates? Use us again, awfully beautiful. Blood will reblossom from death

Burning to minister

All its revived fire at your feet, only to merit an eye-glance, or flash of your hand's

Gauntleted majesty.

Pounding of guns clear you a path, trample the ports of decision and triumph on the slain.

Men when they fall in it

Gayly they die, scattering for flowers rosy and white at your feet the red blood and pale brains

Carpeting battlefields.

Towering in steel, terribly armed, which of the daughters of heaven is so hotly desired?

None has embraced you yet,

All of us burn, beautifully mad, frantic with lust of your beauty and with thirst of your mouth's

Terrible maidenhood;

Holy and white, under the steel, hide the sweet limbs of our longing desire in a deep

Sacred virginity.

Emperors and lords gave her in vain cities of gold and whole nations of blood, for she took

Gifts, but rejected them.

Neither a king's bribe nor a bold armorer's hammer prevails to unrivet the steel

Belt of her maidenhood,

Yet shall our prayer surely be heard. Goddess of glory revoke our exemption of death,

Twice let us die for you.

Use us again, though but an hour: surely the prayer is as humble as the gift would be great,

Helmeted Victory.

(The dancer goes out.)

The Stars Go Over The Lonely Ocean

Unhappy about some far off things
That are not my affair, wandering
Along the coast and up the lean ridges,
I saw in the evening
The stars go over the lonely ocean,
And a black-maned wild boar
Plowing with his snout on Mal Paso Mountain.

The old monster snuffled, "Here are sweet roots, Fat grubs, slick beetles and sprouted acorns. The best nation in Europe has fallen, And that is Finland, But the stars go over the lonely ocean," The old black-bristled boar, Tearing the sod on Mal Paso Mountain.

"The world's in a bad way, my man,
And bound to be worse before it mends;
Better lie up in the mountain here
Four or five centuries,
While the stars go over the lonely ocean,"
Said the old father of wild pigs,
Plowing the fallow on Mal Paso Mountain.

"Keep clear of the dupes that talk democracy And the dogs that talk revolution, Drunk with talk, liars and believers.

I believe in my tusks.

Long live freedom and damn the ideologies,"
Said the gamey black-maned boar
Tusking the turf on Mal Paso Mountain.

Submitted by Holt

The Summit Redwood

- Only stand high a long enough time your lightning will come; that is what blunts the peaks of redwoods;
- But this old tower of life on the hilltop has taken it more than twice a century, this knows in every
- Cell the salty and the burning taste, the shudder and the voice.

The fire from heaven; it has felt the earth's too

- Roaring up hill in autumn, thorned oak-leaves tossing their bright ruin to the bitter laurel-leaves, and all
- Its under-forest has died and died, and lives to be burnt; the redwood has lived. Though the fire entered,
- It cored the trunk while the sapwood increased. The trunk is a tower, the bole of the trunk is a black cavern,
- The mast of the trunk with its green boughs the mountain stars are strained through
- Is like the helmet-spike on the highest head of an army; black on lit blue or hidden in cloud
- It is like the hill's finger in heaven. And when the cloud hides it, though in barren summer, the boughs

Make their own rain.

Old Escobar had a cunning trick when he stole beef. He and his grandsons
Would drive the cow up here to a starlight death and hoist the carcass into the tree's hollow,
Then let them search his cabin he could smile for pleasure, to think of his meat hanging secure
Exalted over the earth and the ocean, a theft like a star, secret against the supreme sky.

Submitted by Holt

The Tower Beyond Tragedy

Ι

You'd never have thought the Queen was Helen's sister- Troy's burning-flower from Sparta, the beautiful sea-flower Cut in clear stone, crowned with the fragrant golden mane, she the ageless, the uncontaminable-

This Clytemnestra was her sister, low-statured, fierce-lipped, not dark nor blonde, greenish-gray-eyed,

Sinewed with strength, you saw, under the purple folds of the queen-cloak, but craftier than queenly,

Standing between the gilded wooden porch-pillars, great steps of stone above the steep street,

Awaiting the King.

Most of his men were quartered on the town;

he, clanking bronze, with fifty

And certain captives, came to the stair. The Queen's men were a hundred in the street and a hundred

Lining the ramp, eighty on the great flags of the porch; she raising her white arms the spear-butts

Thundered on the stone, and the shields clashed; eight shining clarions

Let fly from the wide window over the entrance the wildbirds of their metal throats, air-cleaving

Over the King come home. He raised his thick burnt-colored beard and smiled; then Clytemnestra,

Gathering the robe, setting the golden-sandaled feet carefully, stone by stone, descended

One half the stair. But one of the captives marred the comeliness of that embrace with a cry

Gull-shrill, blade-sharp, cutting between the purple cloak and the bronze plates, then Clytemnestra:

Who was it? The King answered: A piece of our goods out of the snatch of Asia, a daughter of the king,

So treat her kindly and she may come into her wits again. Eh, you keep state here my queen.

You've not been the poorer for me.- In heart, in the widowed chamber, dear, she pale replied, though the slaves
Toiled, the spearmen were faithful. What's her name, the slavegirl's?

AGAMEMNON Come up the stair. They tell me my kinsman's Lodged himself on you.

CLYTEMNESTRA Your cousin Aegisthus? He was out of refuge, flits between here and Tiryns.

Dear: the girl's name?

AGAMEMNON Cassandra. We've a hundred or so other

captives; besides two hundred

Rotted in the hulls, they tell odd stories about you and your

guest: eh? no matter: the ships

Ooze pitch and the August road smokes dirt, I smell like an

old shepherd's goatskin, you'll have bath-water?

CLYTEMNESTRA

They're making it hot. Come, my lord. My hands will pour it.

(They enter the palace.)

CASSANDRA

In the holy city,

In Troy, when the stone was standing walls and the ash

Was painted and carved wood and pictured curtains,

And those lived that are dead, they had caged a den

Of wolves out of the mountain, and I a maiden

Was led to see them: it stank and snarled,

The smell was the smell here, the eyes were the eyes

Of steep Mycenae: O God guardian of wanderers

Let me die easily.

So cried Cassandra the daughter of King Priam, treading the steps of the palace at Mycenae.

Swaying like a drunken woman, drunk with the rolling of the ship, and with tears, and with prophecy.

The stair may yet be seen, among the old stones that are Mycenae; tall dark Cassandra, the prophetess,

The beautiful girl with whom a God bargained for love, high-nurtured, captive, shamefully stained

With the ship's filth and the sea's, rolled her dark head upon her shoulders like a drunken woman

And trod the great stones of the stair. The captives, she among them, were ranked into a file

On the flagged porch, between the parapet and the spearmen.

The people below shouted for the King,

King Agamemnon, returned conqueror, after the ten years of battle and death in Asia.

Then cried Cassandra:

Good spearmen you did not kill my father, not you

Violated my mother with the piercing

That makes no life in the womb, not you defiled

My tall blond brothers with the masculine lust

That strikes its loved one standing,

And leaves him what no man again nor a girl

Ever will gaze upon with the eyes of desire:

Therefore you'll tell me

Whether it's an old custom in the Greek country

The cow goring the bull, break the inner door back

And see in what red water how cloaked your King

Bathes, and my brothers are avenged a little.

One said: Captive be quiet. And she: What have I to be quiet for, you will not believe me.

Such wings my heart spreads when the red runs out of any

Greek, I must let the bird fly. O soldiers

He that mishandled me dies! The first, one of your two brute

Aj axes, that threw me backward

On the temple flagstones, a hard bride-bed, I enduring him

heard the roofs of my city breaking,

The roar of flames and spearmen: what came to Ajax? Out of a

cloud the loud-winged falcon lightning

Came on him shipwrecked, clapped its wings about him, clung

to him, the violent flesh burned and the bones

Broke from each other in that passion; and now this one, returned safe, the Queen is his lightning.

While she yet spoke a slave with haggard eyes darted from the

door; there were hushed cries and motions

In the inner dark of the great hall. Then the Queen Clytemnestra issued, smiling. She drew

Her cloak up, for the brooch on the left shoulder was broken; the fillet of her hair had come unbound;

Yet now she was queenly at length; and standing at the stair-head spoke: Men of Mycenae, I have made

Sacrifice for the joy this day has brought to us, the King come home, the enemy fallen, fallen,

In the ashes of Asia. I have made sacrifice. I made the prayer with my own lips, and struck the bullock

With my own hand. The people murmured together, She's not a priestess, the Queen is not a priestess,

What has she done there, what wild sayings

Make wing in the Queen's throat?

CLYTEMNESTRA I have something to tell you.

Too much joy is a message-bearer of misery.

A little is good; but come too much and it devours us. Therefore

we give of a great harvest

Sheaves to the smiling Gods; and therefore out of a full cup we pour the quarter. No man

Dare take all that God sends him, whom God favors, or destruction Rides into the house in the last basket. I have been twelve years your shepherdess, I the Queen have ruled you

And I am accountable for you.

CASSANDRA

Why should a man kill his own mother?

The cub of the lion being grown

Will fight with the lion, but neither lion nor wolf

Nor the unclean jackal

Bares tooth against the womb that he dropped out of:

Yet I have seen

CLYTEMNESTRA

Strike that captive woman with your hand, spearman; and then if the spirit

Of the she-wolf in her will not quiet, with the butt of the spear.

CASSANDRA -the blade in the child's hand

Enter the breast that the child sucked-that woman's-

The left breast that the robe has dropped from, for the brooch is broken,

That very hillock of whiteness, and she crying, she kneeling (The spearman 'who is nearest CASSANDRA covers her mouth twith his hand.)

CLYTEMNESTRA

My sister's beauty entered Troy with too much gladness. They forgot to make sacrifice.

Therefore destruction entered; therefore the daughters of Troy cry out in strange dispersals, and this one

Grief has turned mad. I will not have that horror march under the Lion-gate of Mycenae

That split the citadel of Priam. Therefore I say I have made sacrifice; I have subtracted

A fraction from immoderate joy. For consider, my people, How unaccountably God has favored the city and brought home the army. King Agamemnon,

My dear, my husband, my lord and yours,

Is yet not such a man as the Gods love; but insolent, fierce, overbearing, whose folly

Brought many times many great evils

On all the heads and fighting hopes of the Greek force. Why,

even before the fleet made sail,

While yet it gathered on Boeotian Aulis, this man offended. He slew one of the deer

Of the sacred herd of Artemis, out of pure impudence, hunter's pride that froths in a young boy

Laying nock to string of his first bow: this man, grown, a grave king, leader of the Greeks.

The angry Goddess

Blew therefore from the horn of the Trojan shore storm without end, no slackening, no turn, no slumber

Of the eagle bound to break the oars of the fleet and split the hulls venturing: you know what answer

Calchas the priest gave: his flesh must pay whose hand did the evil-his flesh! mine also. His? My daughter.

They knew that of my three there was one that I loved.

Blameless white maid, my Iphigenia, whose throat the knife, Whose delicate soft throat the thing that cuts sheep open was drawn across by a priest's hand

And the soft-colored lips drained bloodless

That had clung here-here- Oh!

(Drawing the robe from her breasts.)

These feel soft, townsmen; these are red at the tips, they have neither blackened nor turned marble.

King Agamemnon hoped to pillow his black-haired breast upon them, my husband, that mighty conqueror,

Come home with glory. He thought they were still a woman's, they appear a woman's. I'll tell you something.

Since fawn slaughtered for slaughtered fawn evened the debt these that feel soft and warm are wounding ice,

They ache with their hardness . . .

Shall I go on and count the other follies of the King? The insolences to God and man

That brought down plague, and brought Achilles' anger against the army? Yet God brought home a remnant

Against all hope: therefore rejoice.

But lest too much rejoicing slay us I have made sacrifice. A little girl's brought you over the sea.

What could be great enough for safe return? A sheep's death? A bull's? What thank-offering?

All these captives, battered from the ships, bruised with captivity, damaged flesh and forlorn minds?

God requires wholeness in the victim. You dare not think what

he demands. I dared. I, I,

Dared.

Men of the Argolis, you that went over the sea and you that guarded the home coasts

And high stone war-belts of the cities: remember how many spearmen these twelve years have called me

Queen, and have loved me, and been faithful, and remain faithful.

What I bring you is accomplished.

VOICES

King Agamemnon. The King. We will hear the King.

CLYTEMNESTRA What I bring you is accomplished.

Accept it, the cities are at peace, the ways are safe between them, the Gods favor us. Refuse it ...

You will not refuse it ...

VOICES The King. We will hear the King. Let us see the King.

CLYTEMNESTRA

You will not refuse it; I have my faithful They would run, the red rivers,

From the gate and by the graves through every crooked street of the great city, they would run in the pasture

Outside the walls: and on this stair: stemmed at this entrance-CASSANDRA

Ah, sister, do you also behold visions? I was watching red water-

CLYTEMNESTRA

Be wise, townsmen. As for the King: slaves will bring him to you when he has bathed; you will see him.

The slaves will carry him on a litter, he has learned Asian ways in Asia, too great a ruler

To walk, like common spearmen.

CASSANDRA Who is that, standing behind

you, Clytemnestra? What God

Dark in the doorway?

CLYTEMNESTRA Deal you with your own demons. You

know what I have done, captive. You know

I am holding lions with my two eyes: if I turn and loose them . . .

CASSANDRA It is . . . the King. There! There! Ah! CLYTEMNESTRA

Or of I should make any move to increase confusion. If I should say for example, Spearman

Kill that woman. I cannot say it this moment; so little as from one spear wound in your body

A trickle would loose them on us.

CASSANDRA Yet he stands behind you.

A-ah! I can bear it. I have seen much lately Worse.

A CAPTAIN (down the stair; standing forward from his men)

O Queen, there is no man in the world, but one (if that one lives), may ask you to speak

Otherwise than you will. You have spoken in riddles to the people . . .

CASSANDRA Not me! Why will you choose

Me! I submitted to you living, I was forced, you entered me . . .

THE CAPTAIN Also there was a slave here,

Whose eyes stood out from his chalk face, came buzzing from the palace postern gate, whimpering

A horrible thing. I killed him. But the men have heard it.

CASSANDRA You were the king, I was your slave.

Here you see, here, I took the black-haired breast of the bull,

I endured it, I opened my thighs, I suffered

The other thing besides death that you Greeks have to give us ...

THE CAPTAIN Though this one raves and you are silent, Queen, terrible-eyed . . .

CASSANDRA That was the slave's part: but this

time . . . dead King . . .

I ... will . . . not submit. Ah! Ah! No!

If you will steal the body of someone living take your wife's, take that soldier's there

THE CAPTAIN

I pray you Queen command the captive woman be quieted in a stone chamber; she increases confusion,

The soldiers cannot know some terrible thing may not have happened; you men and the King's grin

Like wolves over the kill, the whole city totters on a swordedge over sudden

CASSANDRA (screaming)

Drive him off me! Pity, pity!

I have no power; I thought when he was dead another man would use me, your Greek custom,

Not he, he, newly slain.

He is driving me out, he enters, he possesses, this is my last defilement.

Ah . . . Greeks . . .

Pity Cassandra!

With the voice the spirit seemed to fly out.

She upflung her shining

Arms with the dreadful and sweet gesture of a woman surrendering utterly to force and love,

She in the eyes of the people, like a shameless woman, and fell writhing, and the dead King's soul

Entered her body. In that respite the Queen:

Captain: and you,

soldiers, that shift unsoldierly

The weapons that should be upright, at attention, like stiff grass-blades: and you, people of Mycenae:

While this one maddened, and you muttered, echoing together, and you, soldier, with anxious questions

Increased confusion: who was it that stood firm, who was it that stood silent, who was it that held

With her two eyes the whole city from splitting wide asunder? Your Queen was it? I am your Queen,

And now I will answer what you asked. ... It is true. . . . He has died. ... I am the Queen.

My little son Orestes will grow up and govern you.

While she

spoke the body of Cassandra

Arose among the shaken spears, taller than the spears, and stood among the waving spears

Stone-quiet, like a high war-tower in a windy pinewood, but deadly to look at, with blind and tyrannous

Eyes; and the Queen: All is accomplished; and if you are wise, people of Mycenae: quietness is wisdom.

No tumult will call home a dead man out of judgment. The end is the end. Ah, soldiers! Down spears!

What, now Troy's fallen you think there's not a foreigner in the world bronze may quench thirst on? Lion-cubs,

If you will tear each other in the lair happy the wolves, happy the hook-nose vultures.

Call the eaters of carrion? I am your Queen, I am speaking to you, you will hear me out before you whistle

The foul beaks from the mountain nest. I tell you I will forget mercy if one man moves now.

I rule you, I.

The Gods have satisfied themselves in this man's death; there

shall not one drop of the blood of the city Be shed further. I say the high Gods are content; as for the lower,

And the great ghost of the King: my slaves will bring out the King's body decently before you

And set it here, in the eyes of the city: spices the ships bring from the south will comfort his spirit;

Mycenae and Tiryns and the shores will mourn him aloud; sheep will be slain for him; a hundred beeves

Spill their thick blood into the trenches; captives and slaves go down to serve him, yes all these captives

Burn in the ten-day fire with him, unmeasured wine quench it, urned in pure gold the gathered ashes

Rest forever in the sacred rock; honored; a conqueror. . . .

Slaves, bring the King out of the house.

Alas my husband! she cried, clutching the brown strands of her hair in both her hands, you have left me

A woman among lions! Ah, the King's power, ah the King's victories! Weep for me, Mycenae!

Widowed of the King!

The people stood amazed, like sheep that snuff at their dead shepherd, some hunter's

Ill-handled arrow having struck him from the covert, all by mischance; he is fallen on the hillside

Between the oak-shadow and the stream; the sun burns his dead face, his staff lies by him, his dog

Licks his hand, whining. So, like sheep, the people

Regarded that dead majesty whom the slaves brought out of the house on a gold bed, and set it

Between the pillars of the porch. His royal robe covered his wounds, there was no stain

Nor discomposure.

Then that captain who had spoken before:

O Queen, before the mourning

The punishment: tell us who has done this. She raised her head, and not a woman but a lioness

Blazed at him from her eyes: Dog, she answered, dog of the army,

Who said Speak dog, and you dared speak? Justice is mine.

Then he was silent; but Cassandra's

Body standing tall among the spears, over the parapet, her body but not her spirit Cried with a man's voice: Shall not even the stones of the stair, shall not the stones under the columns

Speak, and the towers of the great wall of my city come down against the murderess? O Mycenae

I yearned to night and day under the tents by Troy, O Tiryns, O Mycenae, the door

Of death, and the gate before the door!

CLYTEMNESTRA That woman lies, or the

spirit of a lie cries from her. Spearman,

Kill that woman!

But Cassandra's body set its back against the parapet, its face

Terribly fronting the raised knife; and called the soldier by his name, in the King's voice, saying

Sheathe it; and the knife lowered, and the soldier

Fell on his knees before the King in the woman's body; and the body of Cassandra cried from the parapet:

Horrible things, horrible things this house has witnessed: but here is the most vile, that hundreds

Of spears are idle while the murderess, Clytemnestra the murderess, the snake that came upon me

Naked and bathing, the death that lay with me in bed, the death that has borne children to me,

Stands there unslain.

CLYTEMNESTRA Cowards, if the bawling of that bewildered heifer from Troy fields has frightened you

How did you bear the horns of her brothers? Bring her to me.

THE BODY OF CASSANDRA

Let no man doubt, men of Mycenae,

She has yet the knife hid in her clothes, the very blade that stabbed her husband and the blood is on it.

Look, she handles it now. Look, fellows. The hand under the robe. Slay her not easily, that she-wolf.

Do her no honor with a spear! Ah! If I could find the word, if I could find it,

The name of her, to say husband-slayer and bed-defiler, bitch and wolf-bitch, king's assassin

And beast, beast, beast, all in one breath, in one word: spearmen You would heap your shields over this woman and crush her slowly, slowly, while she choked and screamed,

No, you would peel her bare and on the pavement for a bridebed with a spear-butt for husband

Dig the lewd womb until it burst: this for Agamemnon, this for Aegisthus Agh, cowards of the city

Do you stand quiet?

CLYTEMNESTRA Truly, soldiers,

I think it is he verily. No one could invent the abominable voice, the unspeakable gesture,

The actual raging insolence of the tyrant. I am the hand ridded the Argolis of him.

I here, I killed him, I, justly.

THE BODY OF CASSANDRA You have heard her, you have heard her, she has made confession.

Now if she'll show you the knife too

CLYTEMNESTRA Here. I kept it for safety.

And, as that beast said, his blood's yet on it.

Look at it, with so little a key I unlocked the kingdom of destruction.

Stand firm, till a God

Lead home this ghost to the dark country

So many Greeks have peopled, through his crimes, his violence, his insolence, stand firm till that moment

And through the act of this hand and of this point no man shall suffer anything again forever

Of Agamemnon.

THE BODY OF CASSANDRA

I say if you let this woman live, this crime go

unpunished, what man among you

Will be safe in his bed? The woman ever envies the man, his strength, his freedom, his loves.

Her envy is like a snake beside him, all his life through, her envy and hatred: law tames that viper:

Law dies if the Queen die not: the viper is free then.

It will be poison in your meat or a knife to bleed you sleeping.

They fawn and slaver over us

And then we are slain.

CLYTEMNESTRA (to one of the slaves that carried the King's body)

Is my lord Aegisthus

Slain on the way? How long? How long?

(To the people) He

came, fat with his crimes.

Greek valor broke down Troy, your valor, soldiers, and the brain of Odysseus, the battle-fury of Achilles,

The stubborn strength of Menelaus, the excellence of you all:

this dead man here, his pride

Ruined you a hundred times: he helped nowise, he brought bitter destruction: but he gathered your glory

For the cloak of his shoulders. I saw him come up the stair, I saw my child Iphigenia

Killed for his crime; I saw his harlot, the captive woman there, crying out behind him, I saw . . .

I saw ... I saw . . . how can I speak what crowd of the dead faces of the faithful Greeks,

Your brothers, dead of his crimes; those that perished of plague and those that died in the lost battles

After he had soured the help of Achilles for another harlot those dead faces of your brothers,

Some black with the death-blood, many trampled under the hooves of horses, many spotted with pestilence,

Flew all about him, all lamenting, all crying out against him, horrible horrible I gave them

Vengeance; and you freedom.

(To the slave) Go up and look,

for God's sake, go up to the parapets,

Look toward the mountain. Bring me word quickly, my strength breaks,

How can I hold all the Argolis with my eyes forever? I alone? Hell cannot hold her dead men,

Keep watch there-send me word by others-go, go!

(To the people) He

came triumphing.

Magnificent, abominable, all in bronze.

I brought him to the bath; my hands undid the armor;

My hands poured out the water;

Dead faces like flies buzzed all about us;

He stripped himself before me, loathsome, unclean, with laughter; The labors of the Greeks had made him fat, the deaths of the faithful had swelled his belly;

I threw a cloak over him for a net and struck, struck, struck, Blindly, in the steam of the bath; he bellowed, netted,

And bubbled in the water;

All the stone vault asweat with steam bellowed;

And I undid the net and the beast was dead, and the broad vessel Stank with his blood.

THE BODY OF CASSANDRA

The word! The word! O burning mind of Godr

If ever I gave you bulls teach me that word, the name for her, the name for her!

A SLAVE (running from the door; to CLYTEMNESTRA)

My lord. Aegisthus has come down the mountain, Queen, he approaches the Lion-gate.

CLYTEMNESTRA It is time. I am tired now.

Meet him and tell him to come in the postern doorway.

THE CAPTAIN (on the stair: addressing the soldiers and the people below)

Companions: before God, hating the smell of crimes, crushes the city into gray ashes

We must make haste. Judge now and act. For the husband-slayer I say she must die, let her pay forfeit. And for the great ghost of the King, let all these captives,

But chiefly the woman Cassandra, the crier in a man's voice there, be slain upon his pyre to quiet him.

He will go down to his dark place and God will spare the city.

(To the soldiers above, on the ramp and the porch)

Comrades: Mycenae is greater

Than the Queen of Mycenae. The King is dead: let the Queen die: let the city live. Comrades,

We suffered something in Asia, on the stranger's coast, laboring for you. We dreamed of home there

In the bleak wind and drift of battle; we continued ten years, laboring and dying; we accomplished

The task set us; we gathered what will make all the Greek cities glorious, a name forever;

We shared the spoil, taking our share to enrich Mycenae. O but our hearts burned then, O comrades

But our hearts melted when the great oars moved the ships, the water carried us, the blue sea-waves

Slid under the black keel; I could not see them, I was blind with tears, thinking of Mycenae.

We have come home. Behold the dear streets of our longing, The stones that we desired, the steep ways of the city and the sacred doorsteps

Reek and steam with pollution, the accursed vessel Spills a red flood over the floors.

The fountain of it stands there and calls herself the Queen. No Queen, no Queen, that husband-slayer,

A common murderess. Comrades join us

We will make clean the city and sweeten it before God. We

will mourn together at the King's burying,

And a good year will come, we will rejoice together.

CLYTEMNESTRA Dog, you dare

something. Fling no spear, soldiers,

He has a few fools back of him would attempt the stair if the

dog were slain: I will have no one

Killed out of need.

ONE OF HER MEN ON THE PORCH (flinging his spear)

Not at him: at you

Murderess!

But some God, no lover of justice, turned it; the

great bronze tip grazing her shoulder

Clanged on the stones behind: the gong of a change in the dance:

now Clytemnestra, none to help her,

One against all, swayed raging by the King's corpse, over the

golden bed: it is said that a fire

Stood visibly over her head, mixed in the hair, pale flames and

radiance.

CLYTEMNESTRA Here am I, thieves, thieves,

Drunkards, here is my breast, a deep white mark for cowards to

aim at: kings have lain on it.

No spear yet, heroes, heroes?

See, I have no blemish: the arms are white, the breasts are deep

and white, the whole body is blemishless:

You are tired of your brown wives, draw lots for me, rabble,

thieves, there is loot here, shake the dice, thieves, a game yet!

One of you will take the bronze and one the silver,

One the gold, and one me,

Me Clytemnestra a spoil worth having:

Kings have kissed me, this dead dog was a king, there is another

King at the gate: thieves, thieves, would not this shining

Breast brighten a sad thief's hut, roll in his bed's filth

Shiningly? You could teach me to draw water at the fountain,

A dirty child on the other hip: where are the dice? Let me

throw first, if I throw sixes

I choose my masters: closer you rabble, let me smell you.

Don't fear the knife, it has king's blood on it, I keep it for an

ornament,

It has shot its sting.

THE BODY OF CASSANDRA Fools, fools, Strike!

Are your hands dead?

CLYTEMNESTRA You Would see all of me

Before you choose whether to kill or dirtily cherish? If what the King's used needs commending

To the eyes of thieves for thieves' use: give me room, give me room, fellows, you'll see it is faultless.

The dress . . . there . . .

THE BODY OF CASSANDRA Fools this wide whore played wife When she was going about to murder me the King; you, will you let her trip you

With the harlot's trick? Strike! Make an end!

CLYTEMNESTRA I have not my

sister's, Troy's flame's beauty, but I have something.

This arm, round, firm, skin without hair, polished like marble:

the supple-jointed shoulders:

Men have praised the smooth neck, too,

The strong clear throat over the deep wide breasts . . .

THE BODY OF CASSANDRA She is

buying an hour: sheep: it may be Aegisthus

Is at the Lion-gate.

CLYTEMNESTRA If he were here, Aegisthus,

I'd not be the pedlar of what trifling charms I have for an

hour of life yet. You have wolves' eyes:

Yet there is something kindly about the blue ones there yours, young soldier, young soldier. . . . The last,

The under-garment? You won't buy me yet? This dead dog,

The King here, never saw me naked: I had the night for nurse:

turn his head sideways, the eyes

Are only half shut. If I should touch him, and the blood came, you'd say I had killed him. Nobody, nobody,

Killed him: his pride burst.

Ah, no one has pity!

I can serve well, I have always envied your women, the public ones.

Who takes me first? Tip that burnt log onto the flagstones,

This will be in a king's bed then. Your eyes are wolves' eyes:

So many, so many, so famishing

I will undo it, handle me not yet, I can undo it ...

Or I will tear it.

And when it is off me then I will be delivered to you beasts . . .

THE BODY OF CASSANDRA

Then strip her and use her to the bones, wear her through, kill her with it.

CLYTEMNESTRA

When it is torn

You'll say I am lovely: no one has seen before . . .

It won't tear: I'll slit it with this knife

(Aegisthus, with many spearmen, issues from the great door.

CLYTEMNESTRA stabs right and left with the knife; the men are too close to strike her with their long spears.)

CLYTEMNESTRA

It's time. Cowards, goats, goats. Here! Aegisthus!

Aegisthus

I am here. What have they done?

CLYTEMNESTRA

Nothing: clear the porch: I have done something. Drive them on the stair!

Three of them I've scarred for life: a rough bridegroom, the rabble, met a fierce bride.

(She catches up her robe.)

I held them with my eyes, hours, hours. I am not tired. . . .

My lord, my lover:

I have killed a twelve-point stag for a present for you: with my own hands: look, on the golden litter.

You arrive timely.

THE BODY OF CASSANDRA

Tricked, stabbed, shamed, mocked at, the spoil of a lewd woman, despised

I lie there ready for her back-stairs darling to spit on. Tricked, stabbed, sunk in the drain

And gutter of time. I that thundered the assault, I that mustered the Achaeans. Cast out of my kingdom,

Cast out of time, out of the light.

CLYTEMNESTRA One of the captives, dear.

It left its poor wits

Over the sea. If it annoys you I'll quiet it. But post your sentinels.

All's not safe yet, though I am burning with joy now.

THE BODY OF CASSANDRA O single-eyed

glare of the sky

Flying southwest to the mountain: sun, through a slave's eyes, My own broken, I see you this last day; my own darkened, no dawn forever; the adulterers

Will swim in your warm gold, day after day; the eyes of the murderess will possess you;

And I have gone away down: knowing that no God in the earth nor sky loves justice; and having tasted

The toad that serves women for heart. From now on may all

bridegrooms

Marry them with swords. Those that have borne children Their sons rape them with spears.

CLYTEMNESTRA More yet, more, more, more,

while my hand's in? It's not a little

You easily living lords of the sky require of who'd be like you, who'd take time in the triumph,

Build joy solid. Do we have to do everything? I have killed what I hated:

Kill what I love? The prophetess said it, this dead man says it: my little son, the small soft image

That squirmed in my arms be an avenger? Love, from your loins

Seed: I begin new, I will be childless for you. The child my son,

the child my daughter!

Though I cry I feel nothing.

AEGISTHUS O strongest spirit in the world.

We have dared enough, there is an end to it.

We may pass nature a little, an arrow-flight,

But two shots over the wall you come in a cloud upon the feasting Gods, lightning and madness.

CLYTEMNESTRA

Dear: make them safe. They may try to run away, the children.

Set spears to watch them: no harm, no harm,

But stab the nurse if they go near a door. Watch them, keep the gates, order the sentinels,

While I make myself Queen over this people again. I can do it.

THE BODY OF CASSANDRA The sun's gone; that glimmer's

The moon of the dead. The dark God calls me. Yes, God,

I'll come in a moment.

CLYTEMNESTRA (at the head of the great stairs)

Soldiers: townsmen: it seems

I am not at the end delivered to you: dogs, for the lion came:

the poor brown and spotted women

Will have to suffice you. But is it nothing to have come within

handling distance of the clear heaven

This dead man knew when he was young and God endured him?

Is it nothing to you?

It is something to me to have felt the fury

And concentration of you: I will not say I am grateful: I am

not angry: to be desired

Is wine even to a queen. You bathed me in it, from brow to foot-sole, I had nearly enough.

But now remember that the dream is over. I am the Queen:

Mycenae is my city. If you grin at me

I have spears: also Tiryns and all the country people of the

Argolis will come against you and swallow you,

Empty out these ways and walls, stock them with better subjects.

A rock nest for new birds here, townsfolk:

You are not essential.

THE BODY OF CASSANDRA. I hear him calling through the shewolf's noise, Agamemnon, Agamemnon,

The dark God calls. Some old king in a fable is it?

CLYTEMNESTRA So choose.

What choices? To reenter my service

Unpunished, no thought of things past, free of conditions . . .

Or dine at this man's table, have new mouths made in you to eat bronze with.

THE BODY OF CASSANDRA Who is Agamemnon?

CLYTEMNESTRA

You letting go of the sun: is it dark the land you are running away to?

THE BODY OF CASSANDRA It is dark.

CLYTEMNESTRA IS it Sorrowful?

THE BODY OF CASSANDRA

There is nothing but misery.

CLYTEMNESTRA Has any man ever come back thence?

Hear me, not the dark God.

THE BODY OF CASSANDRA No man has ever.

CLYTEMNESTRA

Go then, go, go down. You will not choose to follow him, people of the rock-city? No one

Will choose to follow him. I have killed: it is easy: it may be

I shall kill nearer than this yet:

But not you, townsfolk, you will give me no cause; I want security; I want service, not blood.

I have been desired of the whole city, publicly; I want service, not lust. You will make no sign

Of your submission; you will not give up your weapons; neither shall your leaders be slain;

And he that flung the spear, I have forgotten his face.

AEGISTHUS (entering) Dearest,

they have gone, the nurse and the children,

No one knows where.

CLYTEMNESTRA I am taming this people: send men after

them. If any harm comes to the children

Bring me tokens. I will not be in doubt, I will not have the arch fall on us. I dare

What no one dares. I envy a little the dirty mothers of the city. O, O!

Nothing in me hurts. I have animal waters in my eyes, but the spirit is not wounded. Electra and Orestes

Are not to live when they are caught. Bring me sure tokens.

CASSANDRA Who is this woman like a beacon

Lit on the stair, who are these men with dogs' heads?

I have ranged time and seen no sight like this one.

CLYTEMNESTRA

Have you returned, Cassandra? . . . The dead king has gone down to his place, we may bury his leavings.

CASSANDRA

I have witnessed all the wars to be; I am not sorrowful For one drop from the pail of desolation Spilt on my father's city; they were carrying it forward To water the world under the latter starlight.

CLYTEMNESTRA (to her slaves)

Take up the poles of the bed; reverently; careful on the stair; give him to the people. (To the people) O soldiers

This was your leader; lay him with honor in the burial-chapel; guard him with the spears of victory;

Mourn him until to-morrow, when the pyre shall be built.

Ah, King of men, sleep, sleep!

. . . But when shall I? ... They are after their corpse, like dogs after the butcher's cart. Cleomenes, that captain With the big voice: Neobulus was the boy who flung the spear

and missed. I shall not miss

When spear-flinging-time comes. . . . Captive woman, you have seen the future, tell me my fortune.

(Aegisthus comes from the doorway.)

Aegisthus,

Have your hounds got them?

AEGISTHUS I've covered every escape with men,

they'll not slip through me. But commanded

To bring them here living.

CLYTEMNESTRA That's hard: tigresses don't do it: I

have some strength yet: don't speak of it

And I shall do it.

AEGISTHUS It is a thing not to be done: we'll guard them

closely: but mere madness

Lies over the wall of too-much.

CLYTEMNESTRA King of Mycenae, new-crowned

king, who was your mother?

AEGISTHUS Pelopia.

What mark do you aim at?

CLYTEMNESTRA And your father?

AEGISTHUS Thyestes.

CLYTEMNESTRA And her father?

AEGISTHUS The

same man, Thyestes.

CLYTEMNESTRA

See, dearest, dearest? They love what men call crime, they have taken her crime to be the king of Mycenae.

Here is the stone garden of the plants that pass nature: there is no too-much here: the monstrous

Old rocks want monstrous roots to serpent among them. I will have security. I'd burn the standing world

Up to this hour and begin new. You think I am too much used for a new brood? Ah, lover,

I have fountains in me. I had a fondness for the brown cheek of that boy, the curl of his lip,

The widening blue of the doomed eyes ... I will be spared nothing. Come in, come in, they'll have news for us.

CASSANDRA

no

If anywhere in the world

Were a tower with foundations, or a treasure-chamber

With a firm vault, or a walled fortress

That stood on the years, not staggering, not moving

As the mortar were mixed with wine for water

And poppy for lime: they reel, they are all drunkards,

The piled strengths of the world: no pyramid

In bitter Egypt in the desert

But skips at moonrise; no mountain

Over the Black Sea in awful Caucasus

But whirls like a young kid, like a bud of the herd,

Under the hundredth star: I am sick after steadfastness

Watching the world cataractlike

Pour screaming onto steep ruins: for the wings of prophecy

God once my lover give me stone sandals

Planted on stone: he hates me, the God, he will never

Take home the gift of the bridleless horse

The stallion, the unbitted stallion: the bed

Naked to the sky on Mount Ida,

The soft clear grass there,

Be blackened forever, may vipers and Greeks

In that glen breed

Twisting together, where the God

Come golden from the sun

Gave me for a bride-gift prophecy and I took it for a treasure:

I a fool, I a maiden,

I would not let him touch me though love of him maddened me Till he fed me that poison, till he planted that fire in me, The girdle flew loose then.

The Queen considered this rock, she gazed on the great stone blocks of Mycenae's acropolis;

Monstrous they seemed to her, solid they appeared to her, safe rootage for monstrous deeds: Ah fierce one

Who knows who laid them for a snare? What people in the world's dawn breathed on chill air and the vapor

Of their breath seemed stone and has stood and you dream it is established? These also are a foam on the stream

Of the falling of the world: there is nothing to lay hold on:

No crime is a crime, the slaying of the King was a meeting of two bubbles on the lip of the cataract,

One winked . . . and the killing of your children would be nothing: I tell you for a marvel that the earth is a dancer, The grave dark earth is less quiet than a fool's fingers, That old one, spinning in the emptiness, blown by no wind in

vain circles, light-witted and a dancer.

CLYTEMNESTRA (entering)

You are prophesying: prophesy to a purpose, captive woman.

My children, the boy and the girl,

Have wandered astray, no one can find them.

CASSANDRA Shall I tell the lioness

Where meat is, or the she-wolf where the lambs wander astray?

CLYTEMNESTRA But look into the darkness

And foam of the world: the boy has great tender blue eyes,

brown hair, disdainful lips, you'll know him

By the gold stripe bordering his garments; the girl's eyes are my color, white her clothing

www.PoemHunter.com - The World's Poetry Archive

CASSANDRA Millions

Of shining bubbles burst and wander

On the stream of the world falling . . .

CLYTEMNESTRA These are my children!

CASSANDRA I see

mountains, I see no faces.

CLYTEMNESTRA

Tell me and I make you free; conceal it from me and a soldier's spear finishes the matter.

CASSANDRA

I am the spear's bride, I have been waiting, waiting for that ecstasy

CLYTEMNESTRA (striking her) Live then. It will not be unpainful.

(CLYTEMNESTRA goes in.)

CASSANDRA

O fair roads north where the land narrows

Over the mountains between the great gulfs,

that I too with the King's children

Might wander northward hand in hand.

Mine are worse wanderings:

They will shelter on Mount Parnassus,

For me there is no mountain firm enough,

The storms of light beating on the headlands,

The storms of music undermine the mountains, they stumble and fall inward,

Such music the stars

Make in their courses, the vast vibration

Plucks the iron heart of the earth like a harp-string.

Iron and stone core, O stubborn axle of the earth, you also

Dissolving in a little time like salt in water,

What does it matter that I have seen Macedon

Roll all the Greek cities into one billow and strand in Asia

The anthers and bracts of the flower of the world?

That I have seen Egypt and Nineveh

Crumble, and a Latian village

Plant the earth with javelins? It made laws for all men, it dissolved like a cloud.

I have also stood watching a storm of wild swans

Rise from one river-mouth . . . O force of the earth rising,

O fallings of the earth: forever no rest, not forever

From the wave and the trough, from the stream and the slack,

from growth and decay: O vulture-

Pinioned, my spirit, one flight yet, last, longest, unguided, Try into the gulf, Over Greece, over Rome, you have space O my spirit for the years

ΙΙ

Are not few of captivity: how many have I stood here
Among the great stones, while the Queen's people
Go in and out of the gate, wearing light linen
For summer and the wet spoils of wild beasts
In the season of storms: and the stars have changed, I have watched

The grievous and unprayed-to constellations
Pile steaming spring and patient autumn
Over the enduring walls: but you over the walls of the world,
Over the unquieted centuries, over the darkness-hearted
Millenniums wailing thinly to be born, O vulture-pinioned
Try into the dark,

Watch the north spawn white bodies and red-gold hair,
Race after race of beastlike warriors; and the cities
Burn, and the cities build, and new lands be uncovered
In the way of the sun to his setting ... go on farther, what
profit

In the wars and the toils? but I say

Where are prosperous people my enemies are, as you pass them O my spirit

Curse Athens for the joy and the marble, curse Corinth
For the wine and the purple, and Syracuse
For the gold and the ships; but Rome, Rome,
With many destructions for the corn and the laws and the javelins,

the insolence, the threefold

Abominable power: pass the humble

And the lordships of darkness, but far down

Smite Spain for the blood on the sunset gold, curse France

For the fields abounding and the running rivers, the lights in the cities, the laughter, curse England

For the meat on the tables and the terrible gray ships, for old laws, far dominions, there remains

A mightier to be cursed and a higher for malediction When America has eaten Europe and takes tribute of Asia, when the ends of the world grow aware of each other And are dogs in one kennel, they will tear The master of the hunt with the mouths of the pack: new fallings, new risings, O winged one

No end of the fallings and risings? An end shall be surely, Though unnatural things are accomplished, they breathe in the sea's depth,

They swim in the air, they bridle the cloud-leaper lightning to carry their messages:

Though the eagles of the east and the west and the falcons of the north were not quieted, you have seen a white cloth Cover the lands from the north and the eyes of the lands and the claws of the hunters,

The mouths of the hungry with snow

Were filled, and their claws

Took hold upon ice in the pasture, a morsel of ice was their catch in the rivers,

That pure white quietness

Waits on the heads of the mountains, not sleep but death, will the fire

Of burnt cities and ships in that year warm you my enemies? The frost, the old frost,

Like a cat with a broken-winged bird it will play with you, It will nip and let go; you will say it is gone, but the next Season it increases: O clean, clean,

White and most clean, colorless quietness,

Without trace, without trail, without stain in the garment, drawn down

From the poles to the girdle. ... I have known one Godhead To my sore hurt: I am growing to come to another: O grave and kindly

Last of the lords of the earth, I pray you lead my substance Speedily into another shape, make me grass, Death, make me stone,

Make me air to wander free between the stars and the peaks; but cut humanity

Out of my being, that is the wound that festers in me, Not captivity, not my enemies: you will heal the earth also, Death, in your time; but speedily Cassandra.

You rock-fleas hopping in the clefts of Mycenae, Suckers of blood, you carrying the scepter farther, Persian, Emathian,

Roman and Mongol and American, and you half-gods Indian and Syrian and the third, emperors of peace, I have seen on what stage

You sing the little tragedy; the column of the ice that was before on one side flanks it,

The column of the ice to come closes it up on the other: audience nor author

I have never seen yet: I have heard the silence: it is I Cassandra, Eight years the bitter watchdog of these doors,

Have watched a vision

And now approach to my end. Eight years I have seen the phantoms

Walk up and down this stair; and the rocks groan in the night, the great stones move when no man sees them.

And I have forgotten the fine ashlar masonry of the courts of my father. I am not Cassandra

But a counter of sunrises, permitted to live because I am crying to die; three thousand,

Pale and red, have flowed over the towers in the wall since I was here watching; the deep east widens,

The cold wind blows, the deep earth sighs, the dim gray finger of light crooks at the morning star.

The palace feasted late and sleeps with its locked doors; the last drunkard from the alleys of the city

Long has reeled home. Whose foot is this then, what phantom Toils on the stair?

A VOICE BELOW Is someone watching above? Good sentinel I am only a girl beggar.

I would sit on the stair and hold my bowl.

CASSANDRA I here eight years have

begged for a thing and not received it.

THE VOICE

You are not a sentinel? You have been asking some great boon, out of all reason.

CASSANDRA No: what the meanest

Beggar disdains to take.

THE GIRL BEGGAR Beggars disdain nothing: what is it that they refuse you?

CASSANDRA What's given

Even to the sheep and to the bullock.

THE GIRL Men give them salt, grass

they find out for themselves.

CASSANDRA Men give them

The gift that you though a beggar have brought down from the

north to give my mistress.

THE GIRL You speak riddles.

I am starving, a crust is my desire.

CASSANDRA Your voice is young though

winds have hoarsened it, your body appears

Flexible under the rags: have you some hidden sickness, the

young men will not give you silver?

THE GIRL

I have a sickness: I will hide it until I am cured. You are not

a Greek woman?

CASSANDRA But you

Born in Mycenae return home. And you bring gifts from Phocis:

for my once master who's dead

Vengeance; and for my mistress peace, for my master the King

peace, and, by-shot of the doom's day,

Peace for me also. But I have prayed for it.

THE GIRL I know you, I knew

you before you spoke to me, captive woman,

And I unarmed will kill you with my hands if you babble prophecies.

That peace you have prayed for, I will bring it to you

If you utter warnings.

CASSANDRA To-day I shall have peace, you cannot

tempt me, daughter of the Queen, Electra.

Eight years ago I watched you and your brother going north

to Phocis: the Queen saw knowledge of you

Move in my eyes: I would not tell her where you were when

she commanded me: I will not betray you

To-day either: it is not doleful to me

To see before I die generations of destruction enter the doors

of Agamemnon.

Where is your brother?

ELECTRA Prophetess: you see all: I will tell you

nothing.

CASSANDRA He has well chosen his ambush,

It is true Aegisthus passes under that house to-day, to hunt in

the mountain.

ELECTRA Now I remember

Your name. Cassandra.

CASSANDRA Hush: the gray has turned yellow, the

standing beacons

Stream up from the east; they stir there in the palace; strange,

is it not, the dawn of one's last day's

Like all the others? Your brother would be fortunate if to-day were also

The last of his.

ELECTRA He will endure his destinies; and Cassandra hers; and Electra mine.

He has been for years like one tortured with fire: this day will quench it.

CASSANDRA They are opening the gates: beg now.

To your trade, beggar-woman.

THE PORTER (coming out) Eh, pillar of miseries,

You still on guard there? Like a mare in a tight stall, never lying down. What's this then?

A second ragged one? This at least can bend in the middle and sit on a stone.

ELECTRA Dear gentleman

I am not used to it, my father is dead and hunger forces me to beg, a crust or a penny.

THE PORTER

This tall one's licensed in a manner. I think they'll not let two bundles of rag

Camp on the stair: but if you'd come to the back door and please me nicely: with a little washing

It'd do for pastime.

ELECTRA I was reared gently: I will sit here, the King will see me,

And none mishandle me.

THE PORTER I bear no blame for you.

I have not seen you: you came after the gates were opened.

(He goes in.)

CASSANDRA

O blossom of fire, bitter to men,

Watchdog of the woeful days,

How many sleepers

Bathing in peace, dreaming themselves delight,

All over the city, all over the Argolid plain, all over the dark earth,

(Not me, a deeper draught of peace

And darker waters alone may wash me)

Do you, terrible star, star without pity,

Wolf of the east, waken to misery.

To the wants unaccomplished, to the eating desires,

To unanswered love, to hunger, to the hard edges

And mold of reality, to the whips of their masters.

They had flown away home to the happy darkness,

They were safe until sunrise.

(King Aegisthus, with his retinue, comes from the great door.)

AEGISTHUS

Even here, in the midst of the city, the early day

Has a clear savor. (To ELECTRA) What, are you miserable, holding the bowl out?

We'll hear the lark to-day in the wide hills and smell the mountain.

I'd share happiness with you.

What's your best wish, girl beggar?

ELECTRA It is covered, my lord, how

should a beggar

Know what to wish for beyond a crust and a dark corner and a

little kindness?

AEGISTHUS Why do you tremble?

ELECTRA

I was reared gently; my father is dead.

AEGISTHUS Stand up: will you take

service here in the house? What country

Bred you gently and proved ungentle to you?

ELECTRA I have wandered

north from the Eurotas, my lord,

Begging at farmsteads.

AEGISTHUS The Queen's countrywoman then, she'll

use you kindly. She'll be coming

In a moment, then I'll speak for you. -Did you bid them yoke

the roans into my chariot, Menalcas,

The two from Orchomenus?

ONE OF THE RETINUE Yesterday evening, my lord,

I sent to the stable.

AEGISTHUS They cost a pretty penny, we'll see how they

carry it. She's coming: hold up your head, girl.

(CLYTEMNESTRA, with two serving-women, comes from

the door.)

CLYTEMNESTRA

Good hunt, dearest. Here's a long idle day for me to look to.

Kill early, come home early.

AEGISTHUS

There's a poor creature on the step who's been reared nicely

and slipped into misery. I said you'd feed her,

And maybe find her a service. Farewell, sweet one.

CLYTEMNESTRA Where did she come from? How long have you been here?

AEGISTHUS She says she has begged her way up from Sparta.

The horses are stamping on the cobbles, good-by, good-by.

(He goes down the stair with his huntsmen.)

CLYTEMNESTRA Good-by, dearest. Well. Let me see your face.

ELECTRA It is filthy to look at. I am ashamed.

CLYTEMNESTRA (to one of her serving-women) Leucippe do you think this is a gayety of my lord's, he's not used to be so kindly to beggars?

-Let me see your face.

LEUCIPPE She is very dirty, my lady. It is possible one of the house-boys . . .

CLYTEMNESTRA I say draw that rag back, let me see your face. I'd have him whipped then.

ELECTRA It was only in hope that someone would put a crust in the bowl, your majesty, for I am starving. I didn't think your majesty would see me.

CLYTEMNESTRA Draw back the rag.

ELECTRA I am very faint and starving but I will go down; I am ashamed.

CLYTEMNESTRA Stop her, Corinna. Fetch the porter, Leucippe.

You will not go so easily. (ELECTRA sinks down on the steps and lies prone, her head covered.) I am aging out of queenship indeed, when even the beggars refuse my bidding.

(LEUCIPPE comes in 'with the porter.) You have a dirty stair, porter. How long has this been here?

THE PORTER O my lady it has crept up since I opened the doors, it was not here when I opened the doors.

CLYTEMNESTRA Lift it up and uncover its face. What is that cry in the city? Stop: silent: I heard a cry . . .

Prophetess, your nostrils move like a dog's, what is that shouting?

. . .

I have grown weak, I am exhausted, things frighten me ... Tell her to be gone, Leucippe, I don't wish to see her, I don't wish to see her.

(ELECTRA rises.)

ELECTRA Ah, Queen, I will show you my face.

CLYTEMNESTRA No ... no ... be gone.

ELECTRA (uncovering her face)

Mother: I have come home: I am humbled. This house keeps a dark welcome

For those coming home out of far countries.

CLYTEMNESTRA I Won't look: how

could I know anyone? I am old and shaking.

He said, Over the wall beyond nature

Lightning, and the laughter of the Gods. I did not cross it,

I will not kill what I gave life to.

Whoever you are, go, go, let me grow downward to the grave quietly now.

ELECTRA I cannot

Go: I have no other refuge. Mother! Will you not kiss me, will you not take me into the house,

Your child once, long a wanderer? Electra my name. I have begged my way from Phocis, my brother is dead there, Who used to care for me.

CLYTEMNESTRA Who is dead, who?

ELECTRA My brother Orestes,

Killed in a court quarrel

CLYTEMNESTRA (weeping) Oh, you lie! The widening blue blue eyes,

The little voice of the child . . . Liar.

ELECTRA It is true. I have wept

long, on every mountain. You, mother,

Have only begun weeping. Far off, in a far country, no fit burial . . .

CLYTEMNESTRA And do you bringing

Bitterness ... or lies . . . look for a welcome? I have only loved two:

The priest

killed my daughter for a lamb on a stone and now you say the boy too . . . dead, dead?

The world's full of it, a shoreless lake of lies and floating rumors . . . pack up your wares, peddler,

What's in the city?

ELECTRA I am a stranger, I know nothing of the city,

I know only

My mother hates me, and Orestes my brother

Died pitifully, far off.

CLYTEMNESTRA Too many things, too many things call

me, what shall I do? Electra,

Electra help me. This comes of living softly, I had a lion's strength

Once.

ELECTRA Me for help? I am utterly helpless, I had help in my brother and he is dead in Phocis.

Give me refuge: but each of us two must weep for herself, one sorrow. An end of the world were on us

What would it matter to us weeping? Do you remember him, Mother, mother?

CLYTEMNESTRA I have dared too much: never dare anything, Electra, the ache is afterward,

At the hour it hurts nothing. Prophetess, you lied.

You said he would come with vengeance on me: but now he is dead, this girl says: and because he was lovely, blue-eyed, And born in a most unhappy house I will believe it. But the world's fogged with the breath of liars,

And if she has laid a net for me . . .

I'll call up the old lioness lives yet in my body, I have dared,

I have dared, and tooth and talon

Carve a way through. Lie to me?

ELECTRA Have I endured for months,

with feet bleeding, among the mountains,

Between the great gulfs alone and starving, to bring you a lie now? I know the worst of you, I looked for the worst,

Mother, mother, and have expected nothing but to die of this

home-coming: but Orestes

Has entered the cave before; he is gathered up in a lonely mountain quietness, he is guarded from angers

In the tough cloud that spears fall back from.

CLYTEMNESTRA Was he still beautiful?

The brown mothers down in the city

Keep their brats about them; what it is to live high! Oh!

Tell them down there, tell them in Tiryns,

Tell them in Sparta,

That water drips through the Queen's fingers and trickles down

her wrists, for the boy, for the boy

Born of her body, whom she, fool, fool, fool,

Drove out of the world. Electra,

Make peace with me.

Oh, Oh, Oh!

I have labored violently all the days of my life for nothing--

nothing-worse than anything- this death

Was a thing I wished. See how they make fools of us.

Amusement for them, to watch us labor after the thing that will tear us in

pieces. . . . Well, strength's good.

I am the Queen; I will gather up my fragments

And not go mad now.

ELECTRA Mother, what are the men

With spears gathering at the stair's foot? Not of Mycenae by

their armor, have you mercenaries

Wanting pay? Do they serve . . . Aegisthus?

CLYTEMNESTRA What men? I seem

not to know . . .

Who has laid a net for me, what fool

For me, me? Porter, by me.

Leucippe, my guards; into the house, rouse them. I am sorry for him,

I am best in storm. You, Electra?

The death you'll die, my daughter. Guards, out! Was it a lie? No matter, no matter, no matter,

Here's peace. Spears, out, out! They bungled the job making me a woman. Here's youth come back to me,

And all the days of gladness.

LEUCIPPE (running back from the door) O, Queen, strangers ... ORESTES (a sword in his hand, 'with spearmen following, comes from the door) Where is that woman

The Gods utterly hate?

ELECTRA Brother: let her not speak, kill quickly.

Is the other one safe now?

ORESTES That dog

Fell under his chariot, we made sure of him between the wheels and the hooves, squealing. Now for this one.

CLYTEMNESTRA

Wait. I was weeping, Electra will tell you, my hands are wet still,

For your blue eyes that death had closed she said away up in Phocis. I die now, justly or not

Is out of the story, before I die I'd tell you wait, child, wait.

Did I quiver

Or pale at the blade? I say, caught in a net, netted in by my enemies, my husband murdered,

Myself to die, I am joyful knowing she lied, you live, the only

creature

Under all the spread and arch of daylight

That I love, lives.

ELECTRA The great fangs drawn fear craftiness now, kill quickly.

CLYTEMNESTRA As for her, the wife of a shepherd Suckled her, but you

These very breasts nourished: rather one of your northern spearmen do what's needful; not you

Draw blood where you drew milk. The Gods endure much, but beware them.

ORESTES This, a God in his temple

Openly commanded.

CLYTEMNESTRA Ah, child, child, who has mistaught you and who has betrayed you? What voice had the God?

How was it different from a man's and did you see him? Who sent the priest presents? They fool us,

And the Gods let them. No doubt also the envious King of Phocis has lent you counsel as he lent you

Men: let one of them do it. Life's not jewel enough

That I should plead for it: this much I pray, for your sake, not with your hand, not with your hand, or the memory Will so mother you, so glue to you, so embracing you,

Not the deep sea's green day, no cleft of a rock in the bed of the deep sea, no ocean of darkness

Outside the stars, will hide nor wash you. What is it to me that I have rejoiced knowing you alive,

child, O precious to me, O alone loved, if now dying by my manner of death

I make nightmare the heir, nightmare, horror, in all I have of you;

And you haunted forever, never to sleep dreamless again, never to see blue cloth

But the red runs over it; fugitive of dreams, madman at length, the memory of a scream following you houndlike,

Inherit Mycenae? Child, for this has not been done before, there is no old fable, no whisper

Out of the foundation, among the people that were before our people, no echo has ever

Moved among these most ancient stones, the monsters here, nor stirred under any mountain, nor fluttered

Under any sky, of a man slaying his mother. Sons have killed

fathers

ORESTES And a woman her son's father

CLYTEMNESTRA

O many times: and these old stones have seen horrors: a house

of madness and blood

I married into: and worse was done on this rock among the older

people before: but not this,

Not the son his mother; this the silent ones,

The old hard ones, the great bearers of burden have not seen yet,

Nor shall, to-day nor yet to-morrow, nor ever in the world.

Let her do it, it is not unnatural,

The daughter the mother; the little liar there,

Electra do it. Lend her the blade.

ELECTRA Brother though the great house

is silent hark the city,

That buzzes like the hive one has dipped a wand in. End this.

Then look to our safety.

ORESTES Dip in my sword

Into my fountain? Did I truly, little and helpless,

Lie in the arms, feed on the breast there?

ELECTRA Another, a greater, lay

in them, another kissed the breast there,

You forget easily, the breaker of Asia, the over-shadower, the great memory, under whose greatness

We have hung like hawks under a storm, from the beginning, and he when this poison destroyed him

Was given no room to plead in.

ORESTES Dip my wand into my fountain?

CLYTEMNESTRA Men do not kill the meanest

Without defence heard

ELECTRA Him-Agamemnon?

CLYTEMNESTRA But you, O my son, my son,

Moulded in me, made of me, made of my flesh, built with my

blood, fed with my milk, my child

I here, I and no other, labored to bear, groaning-

ELECTRA This that

makes beastlike lamentation

Hunted us to slay us, we starving in the thicket above the stream

three days and nights watched always

Her hunters with spears beating the field: prophetess was it for

love that she looked after us?

CASSANDRA That love

The King had tasted; that was her love.

ELECTRA And mourning for our

father on the mountain we judged her;

And the God condemned her, what more, what more? Strike.

ORESTES If they'd give me time, the pack there how can I think,

And all the whelps of Mycenae yelling at the stair-foot? Decision: a thing to be decided:

The arm's lame, dip in, dip in? Shut your mouths, rabble.

CLYTEMNESTRA There is one thing no man can do.

ORESTES What, enter

his fountain?

ELECTRA

O coward!

ORESTES I will be passive, I'm blunted. She's not this fellow's mother.

ELECTRA O spearman, spearman, do it!

One stroke: it is just.

THE SPEARMAN As for me, my lord . . .

CLYTEMNESTRA (calling loudly) Help, help, men

of Mycenae, to your Queen. Break them.

Rush the stair, there are only ten hold it. Up, up, kill.

ORESTES I will kill.

CLYTEMNESTRA (falling on her knees) Child,

Spare me, let me live! Child! Ai! . . .

ELECTRA You have done well.

ORESTES I have done ... I have done . . .

Who ever saw such a flow . . . was I made out of this, I'm not red, am I?

See, father?

It was someone else did it but I told him to. Drink, drink, dog.

Drink dog.

He reaches up a tongue between the stones, lapping it. So thirsty old dog, uh?

Rich and sticky.

CLYTEMNESTRA (raising herself a little) Sleep ... for me ... yes.

Not you . . . any more . . . Orestes ... I shall be there. You will beg death . . . vainly as I have begged . . . life. Ah

... beast that I unkennelled! (She dies.)

ORESTES (crouching by her) Ooh . . . Ooh . . .

ELECTRA

The face is lean and terrible. Orestes!

They are fighting on the stair. Man yourself. Come. Pick up the sword.

Let her be, two of ours are down, they yield on the stair. Stand up, speak or fight, speak to the people

Or we go where she is.

ORESTES There's a red and sticky sky that you can touch here.

And though it's unpleasant we are at peace.

ELECTRA (catching up the sword) Agamemnon failed

here. Not in me. Hear, Mycenaeans.

I am Agamemnon's daughter, we have avenged him, the crime's paid utterly.

You have not forgotten the great King what, in eight years? I am Electra, I am his daughter.

My brother is Orestes. My brother is your King and has killed his murderers. The dog Aegisthus is dead,

And the Queen is dead: the city is at peace.

ORESTES (standing up) Must I dip my wand

into my fountain, give it to me.

The male plaything. (He catches ELECTRA'S army snatching at the sword.)

ELECTRA For what? Be quiet, they have heard me.

ORESTES You said I must do it, I will do it.

ELECTRA It is done!

Brother, brother? (ORESTES takes the sword from her by force.)
O Mycenae

With this sword he did justice, he let it fall, he has retaken it, He is your King.

ORESTES Whom must I pierce, the girl that plotted with me in the mountain? There was someone to kill . . .

Sweet Electra?

ELECTRA It is done, it is finished!

CASSANDRA The nearest, the most

loved, her, truly. Strike! Electra,

My father has wanted vengeance longer.

THE PEOPLE BELOW Orestes, Orestes!

ELECTRA (pointing to CASSANDRA) Her

your mother she killed him.

ORESTES (turning and striking) How tall you have grown, mother.

CASSANDRA (falling) I ... waited long for it ...

ORESTES

I have killed my mother and my mother-two mothers-see, there they lie-I have gone home twice. You put it in And the flesh yields to it ... (He goes down the stair.) Now, to find her again

All through the forest . . .

ELECTRA Let him pass, Mycenaeans. Avoid his sword. Let him pass, pass. The madness of the house Perches on him.

A LEADER OF THE MYCENAEANS Daughter of Agamemnon, You with constancy and force

In the issueless thing have found an issue. Now it is for us the kingless city

To find a ruler. Rest in the house. As for the young man, Though he has done justice, and no hand in Mycenae is raised against him, for him there is no issue.

We let him go on; and if he does not slay himself with the red sword he will die in the mountain.

With us be peace. Rest in the house, daughter of Agamemnon.

The old madness, with your brother,

Go out of our gates.

ELECTRA A house to rest in! ... Gather up the

dead: I will go in; I have learned strength.

III

They carried the dead down the great stair; the slaves with pails of water and sand scoured the dark stains.

The people meeting in another place to settle the troubled city the stair was left vacant,

The porch untrampled, and about twilight one of the great stones: the world is younger than we are,

Yet now drawing to an end, now that the seasons falter. Then another, that had been spared the blood-bath:

What way do they falter? There fell warm rain, the first answered, in the midst of summer. A little afterward

Cold rain came down; and sand was rubbed over me as when the winds blow. This in the midst of summer.

I did not feel it, said the second sleepily. And a third: The noisy and very mobile creatures

Will be quieted long before the world's end. What creatures? The active ones, that have two ends let downward, A mongrel race, mixed of soft stone with fugitive water. The

night deepened, the dull old stones

Droned at each other, the summer stars wheeled over above them.

Before dawn the son of Agamemnon

Came to the stair-foot in the darkness.

ORESTES O stones of the house:

I entreat hardness: I did not live with you

Long enough in my youth. ... I will go up to where I killed

her. . . . We must face things down, mother,

Or they'd devour us. ... Nobody? . . . Even the stones have

been scrubbed. A keen housekeeper, sweet Electra.

... It would be childish to forget it; the woman has certainly been killed, and I think it was I

Her son did it. Something not done before in the world. Here is the penalty:

You gather up all your forces to the act, and afterward

Silence, no voice, no ghost, vacancy, but all's not expended.

Those powers want bitter action. No object.

Deeds are too easy. Our victims are too fragile, they ought to have thousands of lives, you strike out once only

The sky breaks like a bubble. . . . No, wife of Aegisthus, why should I mask it? mother, my mother,

The one soft fiber that went mad yesterday's

Burnt out of me now, there is nothing you could touch if you

should come; but you have no power, you dead

Are a weak people. This is the very spot: I was here, she here:

and I walk over it not trembling,

Over the scrubbed stones to the door. (He knocks with the sword-hilt.) They sleep well. But my sister having all her desire

Better than any. (He knocks again.)

THE PORTER (through the door) Who is there?

ORESTES The owner of the house. Orestes.

THE PORTER Go away, drunkard.

ORESTES Shall I tell my servants to break in the door and whip the porter?

THE PORTER Oh, Oh! You men from Phocis, stand by me while

I speak to the door. (Having opened the door, holding a

torch.) Is it you truly, my lord? We thought, we thought

... we pray you to enter the house, my lord Orestes.

ORESTES You are to waken my sister.

I'll speak with her here.

ELECTRA (at the door) Oh! You are safe, you are well! Did you

think I could be sleeping? But it is true,

I have slept soundly. Come, come.

ORESTES A fellow in the forest

Told me you'd had the stone scrubbed ... I mean, that you'd entered the house, received as Agamemnon's daughter

In the honor of the city. So I free to go traveling have come with what's the word, Electra? farewell.

Have come to bid you farewell.

ELECTRA It means you are going somewhere?

Come into the house, Orestes, tell me ...

ORESTES

The cape's rounded. I have not shipwrecked.

ELECTRA Around the rock

we have passed safely is the hall of this house,

The throne in the hall, the shining lordship of Mycenae.

ORESTES No:

the open world, the sea and its wonders.

You thought the oars raked the headland in the great storm what, for Mycenae?

ELECTRA Not meanest of the Greek cities:

Whose king captained the world into Asia. Have you suddenly become ... a God, brother, to over-vault

Agamemnon's royalty? O come in, come in. I am cold, cold.

I pray you.

ORESTES Fetch a cloak, porter.

If I have outgrown the city a little I have earned it. Did you notice, Electra, she caught at the sword

As the point entered: the palm of her right hand was slashed to the bone before the mercy of the point

Slept in her breast: the laid-open palm it was that undermined me . . . Oh, the cloak. It's a blond night,

Well walk on the stones: no chill, the stars are mellow. If I dare remember

Yesterday . . . because I have conquered, the soft fiber's burnt out.

ELECTRA You have conquered: possess: enter the house, Take up the royalty.

ORESTES You were in my vision to-night in the

forest, Electra, I thought I embraced you

More than brotherwise . . . possessed, you call it \dots entered the fountain

ELECTRA Oh, hush. Therefore you would not kill her!

ORESTES

I killed. It is foolish to darken things with words. I was here, she there, screaming. Who if not I?

ELECTRA

The hidden reason: the bitter kernel of your mind that has made

you mad: I that learned strength

Yesterday, I have no fear.

ORESTES Fear? The city is friendly and took

you home with honor, they'll pay

Phocis his wage, you will be quiet.

ELECTRA Are you resolved to understand

nothing, Orestes?

I am not Agamemnon, only his daughter. You are Agamemnon.

Beggars and the sons of beggars

May wander at will over the world, but Agamemnon has his

honor and high Mycenae

Is not to be cast.

ORESTES Mycenae for a ship: who will buy kingdom

And sell me a ship with oars?

ELECTRA Dear: listen. Come to the parapet

where it hangs over the night:

The ears at the door hinder me. Now, let the arrow-eyed stars

hear, the night, not men, as for the Gods

No one can know them, whether they be angry or pleased, tall

and terrible, standing apart,

When they make signs out of the darkness. ... I cannot tell you.

. . . You will stay here, brother?

ORESTES I'll go

To the edge and over it. Sweet sister, if you've got a message for

them, the dark ones?

ELECTRA You do not mean

Death; but a wandering; what does it matter what you mean?

I know two ways and one will quiet you.

You shall choose either.

ORESTES But I am quiet. It is more regular than

a sleeping child's: be untroubled,

Yours burns, it is you trembling.

ELECTRA Should I not tremble? It is only

a little to offer,

But all that I have.

ORESTES Offer?

ELECTRA It is accomplished: my father is

avenged: the fates and the body of Electra

Are nothing. But for Agamemnon to rule in Mycenae: that is not

nothing. O my brother

You are Agamemnon: rule: take all you will: nothing is denied

you. The Gods have redressed evil

And clamped the balance.

ORESTES No doubt they have done what they desired.

ELECTRA And yours,

yours? I will not suffer her

Justly punished to dog you over the end of the world. Your desire? Speak it openly, Orestes.

She is to be conquered: if her ghost were present on the stones let it hear you. I will make war on her

With my life, or with my body.

ORESTES What strange martyrdom, Electra,

what madness for sacrifice

Makes your eyes burn like two fires on a watch-tower, though the night darkens?

ELECTRA What you want you shall have:

And rule in Mycenae. Nothing, nothing is denied you. If I knew which of the two choices

Would quiet you, I would do and not speak, not ask you. Tell me, tell me. Must I bear all the burden,

I weaker, and a woman? You and I were two hawks quartering the field for living flesh Orestes

Under the storm of the memory

Of Agamemnon: we struck: we tore the prey, that dog and that woman. Suddenly since yesterday

You have shot up over me and left me,

You are Agamemnon, you are the storm of the living presence, the very King, and I, lost wings

Under the storm, would die for you. . , . You do not speak yet?

. . . Mine to say it all? . . . You know me a maiden, Orestes,

You have always been with me, no man has even touched my cheek. It is not easy for one unmarried

And chaste, to name both choices. The first is easy. That terrible dream in the forest: if fear of desire

Drives you away: it is easy for me not to be. I never have known

Sweetness in life: all my young days were given

ORESTES I thought to

be silent was better,

And understand you: afterwards I'll speak.

ELECTRA to the noise of

blood crying for blood, a crime to be punished,

A house to be emptied: these things are done: and now I am lonely, and what becomes of me is not important.

There's water, and there are points and edges, pain's only a moment: I'd do it and not speak, but nobody knows

Whether it would give you peace or madden you again, I'd not be leagued with that bad woman against you,

And these great walls sit by the crater, terrible desires blow through them. O brother I'll never blame you,

I share the motherhood and the fatherhood, I can conceive the madness, if you desire too near

The fountain: tell me: I also love you: not that way, but enough to suffer. What needs to be done

To make peace for you, tell me. I shall so gladly die to make it for you: or so gladly yield you

What you know is maiden. You are the King; have all your will: only remain in steep Mycenae,

In the honor of our father. Not yet: do not speak yet. You have said it is not

Remorse drives you away: monsters require monsters, to have let her live a moment longer

Would have been the crime: therefore it cannot be but desire drives you: or the fear of desire: dearest,

It is known horror unlocks the heart, a shower of things hidden: if that which happened yesterday unmasked

A beautiful brother's love and showed more awful eyes in it: all that our Gods require is courage.

Let me see the face, let the eyes pierce me. What, dearest? Here in the stiff cloth of the sacred darkness

Fold over fold hidden, above the sleeping city,

By the great stones of the door, under the little golden falcons that swarm before dawn up yonder,

In the silence . . . must I dare to woo you,

I whom man never wooed? to let my hand glide under the cloak.

. . . O you will stay! these arms

Making so soft and white a bond around you ... I also begin to love that way, Orestes,

Feeling the hot hard flesh move under the loose cloth, shudder against me. . . . Ah, your mouth, Ah,

The burning-kiss me-

ORESTES We shall never ascend this mountain.

So it might come true: we have to be tough against them,

Our dreams and visions, or they true themselves into flesh. It is

sweet: I faint for it: the old stones here

Have seen more and not moved. A custom of the house. To accept you, little Electra, and go my journey

To-morrow: you'd call cheating. Therefore: we shall not go up this mountain dearest, dearest,

To-night nor ever. It's Clytemnestra in you. But the dead are a weak tribe. If I had Agamemnon's

We'd live happily sister and lord it in Mycenae-be a king like the others royalty and incest

Run both in the stream of the blood. Who scrubbed the stones there?

ELECTRA Slaves. O fire burn me! Enter and lay waste, Deflower, trample, break down, pillage the little city, Make what breach you will, with flesh or a spear, give it to the spoiler. See, as I tear the garment.

What if I called it cheating? Be cruel and treacherous: I'll run my chances

On the bitter mercies of to-morrow.

ORESTES Bitter they would be. No.

ELECTRA It's clear

that for this reason

You'd sneak out of Mycenae and be lost outward. Taste first, bite the apple, once dared and tried

Desire will be not terrible. It's doglike to run off whining. Remember it was I that urged

Yesterday's triumph. You: life was enough: let them live. I drove on, burning; your mind, reluctant metal,

I dipped it in fire and forged it sharp, day after day I beat and burned against you, and forged

A sword: I the arm. Are you sorry it's done? Now again with hammer and burning heat I beat against you,

You will not be sorry. We two of all the world, we alone, Are fit for each other, we have so wrought . . . O eyes scorning the world, storm-feathered hawk my hands

Caught out of the air and made you a king over this rock, O axe with the gold helve, O star

Alone over the storm, beacon to men over blown seas, you will not flee fate, you will take

What the Gods give. What is a man not ruling? An ant in the hill: ruler or slave the choice is,

Or a runaway slave, your pilgrim portion, buffeted over the borders of the lands, publicly

Whipped in the cities. But you, you will bind the north-star on your forehead, you will stand up in Mycenae

Stone, and a king.

ORESTES I am stone enough not to be changed by words, nor by the sweet and burning flame of you, Beautiful Electra.

ELECTRA Well then: we've wasted our night. See, there's the morning star

I might have draggled into a metaphor of you. A fool: a boy: no king.

ORESTES It would have been better

To have parted kindlier, for it is likely

We shall have no future meeting.

ELECTRA You will let this crime (the

God commanded) that dirtied the old stones here

Make division forever?

ORESTES Not the crime, the wakening. That deed is past, it is finished, things past

Make no division afterward, they have no power, they have become nothing at all: this much

I have learned at a crime's knees.

ELECTRA Yet we are divided.

ORESTES Because I

have suddenly awakened, I will not waste inward

Upon humanity, having found a fairer object.

ELECTRA Some nymph of

the field? I knew this coldness

Had a sick root: a girl in the north told me about the hill-shepherds who living in solitude

Turn beast with the ewes, their oreads baa to them through the matted fleece and they run mad, what madness

Met you in the night and sticks to you?

ORESTES I left the madness of the

house, to-night in the dark, with you it walks yet.

How shall I tell you what I have learned? Your mind is like a

hawk's or like a lion's, this knowledge

Is out of the order of your mind, a stranger language. To wild beasts and the blood of kings

A verse blind in the book.

ELECTRA At least my eyes can see dawn graying:

tell and not mock me, our moment

Dies in a moment.

ORESTES Here is the last labor

To spend on humanity. I saw a vision of us move in the dark:

all that we did or dreamed of

Regarded each other, the man pursued the woman, the woman clung to the man, warriors and kings

Strained at each other in the darkness, all loved or fought inward, each one of the lost people

Sought the eyes of another that another should praise him; sought never his own but another's; the net of desire

Had every nerve drawn to the center, so that they writhed like a full draught of fishes, all matted

In the one mesh; when they look backward they see only a man standing at the beginning,

Or forward, a man at the end; or if upward, men in the shining bitter sky striding and feasting,

Whom you call Gods . . .

It is all turned inward, all your desires incestuous, the woman the serpent, the man the rose-red cavern,

Both human, worship forever . . .

ELECTRA You have dreamed wretchedly.

ORESTES I have

seen the dreams of the people and not dreamed them.

As for me, I have slain my mother.

ELECTRA No more?

ORESTES And the gate's open,

the gray boils over the mountain, I have greater

Kindred than dwell under a roof. Didn't I say this would be dark to you? I have cut the meshes

And fly like a freed falcon. To-night, lying on the hillside, sick with those visions, I remembered

The knife in the stalk of my humanity; I drew and it broke; I entered the life of the brown forest

And the great life of the ancient peaks, the patience of stone, I felt the changes in the veins

In the throat of the mountain, a grain in many centuries, we have our own time, not yours; and I was the stream

Draining the mountain wood; and I the stag drinking; and I was the stars,

Boiling with light, wandering alone, each one the lord of his own summit; and I was the darkness

Outside the stars, I included them, they were a part of me. I was mankind also, a moving lichen

On the cheek of the round stone . . . they have not made words for it, to go behind things, beyond hours and ages,

And be all things in all time, in their returns and passages, in the motionless and timeless center,

In the white of the fire . . . how can I express the excellence I have found, that has no color but clearness;

No honey but ecstasy; nothing wrought nor remembered; no undertone nor silver second murmur

That rings in love's voice, I and my loved are one; no desire but fulfilled; no passion but peace,

The pure flame and the white, fierier than any passion; no time but spheral eternity: Electra,

Was that your name before this life dawned

ELECTRA Here is mere death.

Death like a triumph I'd have paid to keep you

A king in high Mycenae: but here is shameful death, to die because I have lost you. They'll say

Having done justice Agamemnon's son ran mad and was lost in the mountain; but Agamemnon's daughter

Hanged herself from a beam of the house: O bountiful hands of justice! This horror draws upon me

Like stone walking.

ORESTES What fills men's mouths is nothing; and your threat is nothing; I have fallen in love outward.

If I believed you it is I that am like stone walking.

ELECTRA I can endure

even to hate you,

But that's no matter. Strength's good. You are lost. I here remember the honor of the house, and Agamemnon's.

She turned and entered the ancient house. Orestes walked in the clear dawn; men say that a serpent

Killed him in high Arcadia. But young or old, few years or many, signified less than nothing

To him who had climbed the tower beyond time, consciously, and cast humanity, entered the earlier fountain.

The Trap

I am not well civilized, really alien here: trust me not. I can understand the guns and the airplanes, The other conveniences leave me cold.

'We must adjust our economics to the new abundance . Of what? Toys: motors, music-boxes, Paper, fine clothes, leisure, diversion.

I honestly believe (but really an alien here: trust me not) Blind war, compared to this kind of life, Has nobility, famine has dignity.

Be happy, adjust your economics to the new abundance; One is neither saint nor devil, to wish The intolerable nobler alternative.

The Treasure

Mountains, a moment's earth-waves rising and hollowing; the earth too's an ephemerid; the stars-

Short-lived as grass the stars quicken in the nebula and dry in their summer, they spiral

Blind up space, scattered black seeds of a future; nothing lives long, the whole sky's

Recurrences tick the seconds of the hours of the ages of the gulf before birth, and the gulf

After death is like dated: to labor eighty years in a notch of eternity is nothing too tiresome,

Enormous repose after, enormous repose before, the flash of activity.

Surely you never have dreamed the incredible depths were prologue and epilogue merely

To the surface play in the sun, the instant of life, what is called life? I fancy

That silence is the thing, this noise a found word for it; interjection, a jump of the breath at that silence;

Stars burn, grass grows, men breathe: as a man finding treasure says 'Ah!' but the treasure's the essence;

Before the man spoke it was there, and after he has spoken he gathers it, inexhaustible treasure.

The Truce And The Peace

(NOVEMBER, 1918)

Peace now for every fury has had her day,
Their natural make is moribund, they cease,
They carry the inward seeds of quick decay,
Build breakwaters for storm but build on peace.
The mountains' peace answers the peace of the stars,
Our petulances are cracked against their term.
God built our peace and plastered it with wars,
Those frescoes fade, flake off, peace remains firm.
In the beginning before light began
We lay or fluttered blind in burdened wombs,
And like that first so is the last of man,
When under death for husband the amorous tombs
Are covered and conceived; nine months go by
No midwife called, nine years no baby's cry.

ΙΙ

Peace now, though purgatory fires were hot
They always had a heart something like ice
That coldly peered and wondered, suffering not
Nor pleased in any park, nor paradise
Of slightly swelling breasts and beautiful arms
And throat engorged with very carnal blood.
It coldly peered and wondered, 'Strong God your charms
Are glorious, I remember solitude.
Before youth towered we knew a time of truth
To have eyes was nearly rapture.' Peace now, for war
Will find the cave that childhood found and youth.
Ten million lives are stolen and not one star
Dulled; wars die out, life will die out, death cease,
Beauty lives always and the beauty of peace.

III

Peace to the world in time or in a year,
In the inner world I have touched the instant peace.
Man's soul's a flawless crystal coldly clear,
A cold white mansion that he yields in lease
To tenant dreams and tyrants from the brain
And riotous burnings of the lovelier flesh.

We pour strange wines and purples all in vain. The crystal remains pure, the mansion fresh. All the Asian bacchanals and those from Thrace Lived there and left no wine-mark on the walls. What were they doing in that more sacred place All the Asian and the Thracian bacchanals? Peace to the world to-morrow or in a year, Peace in that mansion white, that crystal clear.

IV

Peace now poor earth. They fought for freedom's sake,
She was starving in a corner while they fought.
They knew not whom they stabbed by Onega Lake,
Whom lashed from Archangel, whom loved, whom sought.
How can she die, she is the blood unborn,
The energy in earth's arteries beating red,
The world will flame with her in some great morn,
The whole great world flame with her, and we be dead.
Here in the west it grows by dim degrees,
In the east flashed and will flame terror and light.
Peace now poor earth, peace to that holier peace
Deep in the soul held secret from all sight.
That crystal, the pure home, the holier peace,
Fires flaw not, scars the crudest cannot crease.

V

South of the Big Sur River up the hill
Three graves are marked thick weeds and grasses heap,
Under the forest there I have stood still
Hours, thinking it the sweetest place to sleep,...
Strewing all-sufficient death with compliments
Sincere and unrequired, coveting peace...
Boards at the head not stones, the text's rude paints
Mossed, rain-rubbed... wasting hours of scanty lease
To admire their peace made perfect. From that height
But for the trees the whole valley might be seen,
But for the heavy dirt, the eye-pits no light
Enters, the heavy dirt, the grass growing green
Over the dirt, the molelike secretness,
The immense withdrawal, the dirt, the quiet, the peace.

VI

Women cried that morning, bells rocked with mirth,
We all were glad a long while afterward,
But still in dreary places of the earth
A hundred hardly fed shall labor hard
To clothe one belly and stuff it with soft meat,
Blood paid for peace but still those poor shall buy it,
This sweat of slaves is no good wine but yet
Sometimes it climbs to the brain. Be happy and quiet,
Be happy and live, be quiet or God might wake.
He sleeps in the mountain that is heart of man's heart,
He also in promontory fists, and make
Of stubborn-muscled limbs, he will not start
For a little thing ... his great hands grope, unclose,
Feel out for the main pillars . . . pull down the house . . .

VII

After all, after all we endured, who has grown wise?
We take our mortal momentary hour
With too much gesture, the derisive skies
Twinkle against our wrongs, our rights, our power.
Look up the night, starlight's a steadying draught
For nerves at angry tension. They have all meant well,
Our enemies and the knaves at whom we've laughed,
The liars, the clowns in office, the kings in hell,
fhey have all meant well in the main . . . some of them tried
The mountain road of tolerance . . . They have made war,
Conspired, oppressed, robbed, murdered, lied and lied,
Meant well, played the loud fool . . . and star by star
Winter Orion pursues the Pleiades
In pale and huge parade, silence and peace.

VIII

That ice within the soul, the admonisher
Of madness when we're wildest, the unwinking eye
That measures all things with indifferent stare,
Choosing far stars to check near objects by,
That quiet lake inside and underneath,
Strong, undisturbed by any angel of strife,
Being so tranquil seems the presence of death,
Being so central seems the essence of life.
Is it perhaps that death and life make truce
In neutral zone while their old feud beyond

Fires the towered cities? Surely for a strange use He sphered that eye of flawless diamond. It does not serve him but with line and rod Measures him, how indeed should God serve God?

ΙX

It does not worship him, it will not serve. And death and life within that Eye combine, Within that only untorturable nerve Of those that make a man, within that shrine Which there is nothing ever can profane, Where life and death are sister and brother and lovers, The golden voice of Christ were heard in vain, The holy spirit of God visibly hovers. Small-breasted girls, lithe women heavy-haired, Loves that once grew into our nerves and veins, Yours Freedom was desire that deeper dared To the citadel where mastery remains, Yours to the spirit . . . discount the penny that is Ungivable, this Eye, this God, this Peace. All in a simple innocence I strove To give myself away to any power, Wasting on women's bodies wealth of love, Worshipping every sunrise mountain tower; Some failure mocked me still denying perfection, Parts of me might be spended not the whole, I sought of wine surrender and self-correction, I failed, I could not give away my soul. Again seeking to give myself I sought Outward in vain through all things, out through God, And tried all heights, all gulfs, all dreams, all thought. I found this wisdom on the wonderful road, The essential Me cannot be given away, The single Eye, God cased in blood-shot clay.

ΧI

Peace to the world in time or in a year,
But always all our lives this peace was ours.
Peace is not hard to have, it lies more near
Than breathing to the breast. When brigand powers
Of anger or pain or the sick dream of sin
Break our soul's house outside the ruins we weep.

We look through the breached wall, why there within All the red while our peace was lying asleep.

Smiling in dreams while the broad knives drank blood,
The robbers triumphed, the roof burned overhead,
The eternal living and untroubled God
Lying asleep upon a lily bed.
Men screamed, the bugles screamed, walls broke in the air,
We never knew till then that He was there.

The Wind-Struck Music

Ed Stiles and old Tom Birnam went up to their cattle on the bare hills

Above Mai Paso; they'd ridden under the stars' white death, when they reached the ridge the huge tiger-lily

Of a certain cloud-lapped astonishing autumn sunrise opened all its petals. Ed Stiles pulled in his horse,

That flashy palamino he rode cream-color, heavy white mane, white tail, his pride and said

'Look, Tom. My God. Ain't that a beautiful sunrise?' Birnam drew down his mouth, set the hard old chin,

And whined: 'Now, Ed: listen here: I haven't an ounce of poetry in all my body. It's cows we're after.'

Ed laughed and followed; they began to sort the heifers out of the herd. One red little deer-legged creature

Rolled her wild eyes and ran away down the hill, the old man hard after her. She ran through a deep-cut gully,

And Birnam's piebald would have made a clean jump but the clay lip Crumbled under his take-off, he slipped and Spilled in the pit,

flailed with four hooves and came out scrambling.

Stiles saw them vanish,

Then the pawing horse and the flapping stirrups. He rode and looked down and saw the old man in the gulley-bottom Flat on his back, most grimly gazing up at the sky. He saw the earth banks, the sparse white grass,

The strong dark sea a thousand feet down below, red with reflections of clouds. He said 'My God,

Tom, are you hurt?' Who answered slowly, 'No, Ed.

I'm only lying here thinking o' my four sons' biting the words Carefully between his lips 'big handsome men, at present lolling in bed in their . . . silk . . . pyjamas . . .

And why the devil I keep on working?' He stood up slowly and wiped the dirt from his cheek, groaned, spat,

And climbed up the clay bank. Stiles laughed: 'Tom, I can't tell you: I guess you like to. By God I guess

You like the sunrises.' The old man growled in his throat and said 'Catch me my horse.'

This old man died last winter, having

lived eighty-one years under open sky,
Concerned with cattle, horses and hunting, no thought nor emotion
that all his ancestors since the ice-age
Could not have comprehended. I call that a good life; narrow,
but vastly better than most
Men's lives, and beyond comparison more beautiful; the wind-struck
music man's bones were moulded to be the harp for.

Thebaid

How many turn back toward dreams and magic, how many children

Run home to Mother Church, Father State,

To find in their arms the delicious warmth and folding of souls.

The age weakens and settles home toward old ways.

An age of renascent faith: Christ said, Marx wrote, Hitler says, And though it seems absurd we believe.

Sad children, yes. It is lonely to be adult, you need a father.

With a little practice you'll believe anything.

Faith returns, beautiful, terrible, ridiculous,
And men are willing to die and kill for their faith.
Soon come the wars of religion; centuries have passed
Since the air so trembled with intense faith and hatred.
Soon, perhaps, whoever wants to live harmlessly
Must find a cave in the mountain or build a cell
Of the red desert rock under dry junipers,
And avoid men, live with more kindly wolves
And luckier ravens, waiting for the end of the age.

Hermit from stone cell
Gazing with great stunned eyes,
What extravagant miracle
Has amazed them with light,
What visions, what crazy glory, what wings?
I see the sun set and rise
And the beautiful desert sand
And the stars at night,
The incredible magnificence of things.
I the last living man
That sees the real earth and skies,
Actual life and real death.
The others are all prophets and believers
Delirious with fevers of faith.

Theory Of Truth

(Reference to The Women at Point Sur)

I stand near Soberanes Creek, on the knoll over the sea, west of the road. I remember

This is the very place where Arthur Barclay, a priest in revolt, proposed three questions to himself:

First, is there a God and of what nature? Second, whether there's anything after we die but worm's meat?

Third, how should men live? Large time-worn questions no doubt; yet he touched his answers, they are not unattainable; But presently lost them again in the glimmer of insanity.

How

many minds have worn these questions; old coins Rubbed faceless, dateless. The most have despaired and accepted doctrine; the greatest have achieved answers, but always With aching strands of insanity in them.

I think of Lao-tze; and the dear beauty of the Jew whom they crucified but he lived, he was greater than Rome; And godless Buddha under the boh-tree, straining through his mind the delusions and miseries of human life.

Why does insanity always twist the great answers? Because only

tormented persons want truth.

Man is an animal like other animals, wants food and success and women, not truth. Only if the mind

Tortured by some interior tension has despaired of happiness:

then it hates its life-cage and seeks further,

And finds, if it is powerful enough. But instantly the private agony that made the search

Muddles the finding.

Here was a man who envied the chiefs of

the provinces of China their power and pride,

And envied Confucius his fame for wisdom. Tortured by hardly conscious envy he hunted the truth of things,

Caught it, and stained it through with his private impurity. He praised inaction, silence, vacancy: why?

Because the princes and officers were full of business, and wise Confucius of words.

Here was a man who was born a bastard, and among the people That more than any in the world valued race-purity, chastity, the prophetic splendors of the race of David.

Oh intolerable wound, dimly perceived. Too loving to curse his mother, desert-driven, devil-haunted,

The beautiful young poet found truth in the desert, but found also Fantastic solution of hopeless anguish. The carpenter was not his father? Because God was his father,

Not a man sinning, but the pure holiness and power of God.

His personal anguish and insane solution

Have stained an age; nearly two thousand years are one vast poem drunk with the wine of his blood.

And here was another Saviour, a prince in India,

A man who loved and pitied with such intense comprehension of pain that he was willing to annihilate

Nature and the earth and stars, life and mankind, to annul the suffering. He also sought and found truth,

And mixed it with his private impurity, the pity, the denials.

Then search for truth is foredoomed and frustrate?

Only stained fragments?

Until the mind has turned its love from itself and man, from parts to the whole.

Thurso's Landing

Ι

The coast-road was being straightened and repaired again,
A group of men labored at the steep curve
Where it falls from the north to Mill Creek. They scattered and hid
Behind cut banks, except one blond young man
Who stooped over the rock and strolled away smiling
As if he shared a secret joke with the dynamite;
It waited until he had passed back of a boulder,
Then split its rock cage; a yellowish torrent
Of fragments rose up the air and the echoes bumped
From mountain to mountain. The men returned slowly
And took up their dropped tools, while a banner of dust
Waved over the gorge on the northwest wind, very high
Above the heads of the rose d

Some distance west of the road,

On the promontory above the triangle

Of glittering ocean that fills the gorge-mouth,

A woman and a lame man from the farm below

Had been watching, and turned to go down the hill. The young woman looked back,

Widening her violet eyes under the shade of her hand. 'I think they'll blast again in a minute.'

And the man: 'I wish they'd let the poor old road be. I don't like improvements.' 'Why not?' 'They bring in the world; We're well without it.' His lameness gave him some look of age

but he was young too; tall and thin-faced,

With a high wavering nose. 'Isn't he amusing,' she said, 'that boy Rick Armstrong, the dynamite man,

How slowly he walks away after he lights the fuse. He loves to show off. Reave likes him, too,'

She added; and they clambered down the path in the rock-face, little dark specks

Between the great headland rock and the bright blue sea.

Π

The road-workers had made their camp

North of this headland, where the sea-cliff was broken down and sloped to a cove. The violet-eyed woman's husband,

Reave Thurso, rode down the slope to the camp in the gorgeous

autumn sundown, his hired man Johnny Luna Riding behind him. The road-men had just quit work and four or five were bathing in the purple surf-edge, The others talked by the tents; blue smoke fragrant with food and oak-wood drifted from the cabin stove-pipe And slowly went fainting up the vast hill.

Thurso drew rein by

a group of men at a tent door

And frowned at them without speaking, square-shouldered and heavy-jawed, too heavy with strength for so young a man, He chose one of the men with his eyes. 'You're Danny Woodruff, aren't you, that drives the tractor?' Who smiled And answered 'Maybe. What then?' 'Why, nothing, except you broke my fence and you've got to fix it.' 'You don't say,' He said laughing. 'Did somebody break your fence? Well, that's too bad.' 'My man here saw you do it.

He warned you out of the field.' 'Oh, was I warned?' He turned to Luna: 'What did I say to you, cowboy?'

'You say, you say,' Luna's dark face flushed black, 'you say 'Go to hell.'

'That's what I say.' The farmer had a whip in his hand, a hotter man might have struck, but he carefully

Hung it on the saddle-horn by the thong at the butt, dismounted, and said, 'You'll fix it though.' He was somewhat

Short-coupled, but so broad in the chest and throat, and obviously all oak, that Woodruff recoiled a step,

Saying 'If you've got a claim for damages, take it to the county.' 'I'm taking it nearer hand.

You'll fix the fence.' Woodruffs companions
Began to come in between, and one said 'Wait for him
Until he fixes it, your cows will be down the road.'
Thurso shook his head slightly and bored forward
Toward his one object; who felt the persecuting
Pale eyes under dark brows dazzle resistance.
He was glad the bathers came up the shore, to ask
What the dispute was, their presence released his mind
A moment from the obstinate eyes. The blithe young firer
Of dynamite blasts, Rick Armstrong, came in foremost,
Naked and very beautiful, all his blond body
Gleaming from the sea; he'd been one or two evenings
A guest at the farmhouse, and now took Thurso's part

^{&#}x27; Woodruff gravely, to Thurso:

So gracefully that the tractor-driver, already
Unnerved by that leaden doggedness, was glad to yield.
He'd mend the fence in the morning: Oh, sure, he wanted
To do the right thing: but Thurso's manner
Had put him off.

The group dissolved apart, having made for a moment its unconscious beauty
In the vast landscape above the ocean in the colored evening; the naked bodies of the young bathers
Polished with light, against the brown and blue denim core of the rest; and the ponies, one brown, one piebald,
Compacted into the group, the Spanish-Indian horseman dark bronze above them, under broad red
Heavens leaning to the lonely mountain.

III

In the moonlight two hours before Sunday dawn Rick Armstrong went on foot over the hill Toward the farmhouse in the deep gorge, where it was dark, And he smelled the stream. Thurso had invited him To go deer-hunting with them, seeing lights in the house He hurried down, not to make his friends wait. He passed under a lonely noise in the sky And wondered at it, and remembered the great cable That spanned the gorge from the hill, with a rusted iron skip Hanging from it like a stuck black moon; relics, With other engines on the headland, of ancient lime-kilns High up the canyon, from which they shot the lime To the promontory along the airy cable-way To be shipped by sea. The works had failed; the iron skip Stuck on its rusted pulleys would never move again Until it fell, but to make a desolate creaking In the mountain east-wind that poured down the gorge Every clear night. He looked for it and could not find it Against the white sky, but stumbled over a root And hurried down to the house. There were layered smells of horses and leather About the porch; the door stood half open, in the yellow slot

Of lamplight appeared two faces, Johnny Luna's dark hollow

Very white beyond, her wide-parted violet eyes looked black

Egyptian profile and Helen Thurso's

and her lips moved. Her husband's wide chest Eclipsed the doorway. 'Here you are. I was afraid you wouldn't wake up. Come in,' Thurso said,

'Coffee and bacon, it will be long to lunch.' A fourth in the room was the lame man, Reave Thurso's brother, Who said at parting, 'Take care of Helen, won't you, Reave, Don't tire her out.' He was not of the party but had risen to see them off. She answered from the porch, laughing, The light from the door gilding her cheek, 'I'll not be the tired one, Mark, by evening. Pity the others.'

'Let the men do the shooting, Helen, spare yourself. Killing's against your nature, it would hurt with unhappy thought Some later time.' 'Ah,' she answered, 'not so gentle as you think. Good-bye, brother.'

They mounted the drooping horses and rode up canyon Between black trees, under that lonely creaking in the sky, and turned southward

Along the coast-road to enter a darker canyon.

The horses jerked at the bridle-hands,

Nosing out a way for the stammering hooves

Along the rocks of a ribbed creek-bed; thence a path upward To the height of a ridge; in that clear the red moonset Appeared between murky hills, like a burning ship On the world's verge.

Thurso and Luna stealthily dismounted.

They stole two ways down the starry-glimmering slope like assassins, above the black fur of forest, and vanished In the shifty gray. The two others remained, Armstrong looked wistfully

Toward his companion through the high reddish gloom, and saw the swell of her breast and droop of her throat Darkling against the low moon-scarred west. She whispered and said, 'The poor thing may drive up hill toward us:

And I'll not fire, do you want to trade rifles with me? The old one that Reave has lent you is little use.'

He answered, 'I guess one gun's as good as another, you can't see the bead, you can't see the notch.' 'Oh: well.

The light will grow.' They were silent a time, sitting and holding the horses, the red moon on the sea-line

Suddenly foundered; still the east had nothing.

'We'd better take ourselves

Out of the sky, and tie up the horses.' She began to move, down

the way lately climbed, the cowboy's Pony trailing behind her, Armstrong led Reave's. He saw her white shirt below him gleam in the starlight Like bare shoulders above the shadow. They unbridled the horses and tethered them to buckthorn bushes, and went back Into the sky; but lay close against the ridge to be hidden, for a cloud whitened. Orion and Sirius Stood southward in the mid heaven, and Armstrong said, 'They're strange at dawn, see, they're not autumn stars, They belong to last March.' 'Maybe next March,' she answered Without looking. 'Tell me how you've charmed Reave To make him love you? He never has cared for a friend before, Cold and lonely by nature. He seems to love you.' 'Why: nothing. If he lacks friends perhaps it's only Because this country has been too vacant for him To make choices from.' 'No,' she answered, 'he's cold, And all alone in himself. Well. His goodness is strength. He's never set his mind on anything yet But got it with a strong hand. His brother, you met this morning, Is very different, a weak man of course, But kindly and full of pity toward every creature, but really at heart As cold as Reave. I never loved hunting, and he's Persuaded me to hate it. Let him persuade Reave if he could!' Armstrong said, 'Why did you come then?' 'Ah? To watch things be killed.'

They heard the wind

Flustering below, and felt the sallow increase of clearness
On grass-blades, and the girl's face, and the far sea,
A light of visions, faint and a virgin. One rifle-shot
Snapped the still dawn; Armstrong cradled his gun
But nothing came up the hill. The cloud-line eastward
Suddenly flushed with rose-color flame, and standing
Rays of transparent purple shadow appeared
Behind the fired fleece. Helen Thurso sighed and stood up,
'Let's see if we can't lead one of the horses down,
Now light has come, to bring up the corpse.' 'The . . . for
what?'

'The meat,' she said impatiently, 'the killed thing. It's a hard climb.'

'You think they got it?' 'Couldn't fail; but other years They've taken two in that trap.' Nearly straight down,

At the edge of the wood, in the pool of blue shade in the cleft hill,

The two men were seen, one burdened, like mites in a bowl; and Helen with a kind of triumph: 'Look down there: What size Reave Thurso is really: one of those little dirty black ants that come to dead things could carry him With the deer added.'

They drove a horse down the headlong pitch; the sun came up like a man shouting While they climbed back, then Helen halted for breath. Thurso tightened the lashings under the saddle, That held his booty on the pony's back, and said to Armstrong, 'That tree that stands alone on the spur, It looks like a match: its trunk's twenty feet through. The biggest redwoods left on the coast are there, The lumbermen couldn't reach them.' Johnny Luna, when they

reached the ridge,
Was sent home leading his horse, with the buck mounted. The

Was sent home leading his horse, with the buck mounted. The others rode east, the two men ahead, and Helen Regarding their heads and shoulders against the sharp sky or the sides of hills; they left the redwood canyons And rode a long while among interminable gray ranges bushed on the north with oak and lupin;

Farther they wandered among flayed bison-shaped hills, and rode at noon under sparse bull-pines,

And so returned, having seen no life at all

Except high up the sun the black vultures,

Some hawks hunting the gorges, and a far coyote.

In the afternoon, nearing toward home, it was Helen

Who saw five deer strung on a ridge. 'Oh. Look.

So I've betrayed them,' she said bitterly. Reave said to Armstrong, 'Your shot: the buck to the north,' and while he spoke fired, but the other

Had raised his cheek from the rifle-stock to look
At Helen angrily laughing, her face brilliant
In the hard sunlight, with lakes of deep shade
Under the brows and the chin; when he looked back
The ridge was cleared. 'Why didn't you let him have it?
You'd such an easy shot,' Thurso said,
'Against the cloud, mine was among the bushes,

I saw him fall and roll over.' 'Be very happy,'

Helen said. 'He was hard hit, for he ran down hill.

That makes you shine.'

They labored across the gorge

And climbed up to the ridge. A spongy scarlet thing

Was found at the foot of a green oak-bush and Helen

Came and saw it. 'He was hit in the lung,' Reave said,

'Coughed up a froth of blood and ran down hill.

I have to get him.' 'It looks like a red toadstool:

Red scum on rotten wood. Does it make you sick?

Not a bit: it makes you happy.' 'Why do you come hunting, Helen,

If you hate hunting? Keep still at least. As for being happy:

Look where I have to go down.' He showed her the foamy spots

of blood, on the earth and the small leaves,

Going down a steep thicket that seemed impassable. She answered,

'Let the poor thing die in peace.' 'It would seem a pity,'

He answered, 'to let him suffer; besides the waste.' Armstrong

looked down and said, 'He'll be in the creek-bed.

I'll go down there and work up the gulch, if you go down here.'

'You'd never find him without the blood-trail,'

Reave answered. Then Helen suddenly went back and touched

the foam of blood on the ground, dipping four fingers,

And returned and said, 'I was afraid to do it, so I did it. Now

I'm no better than you. Don't go down.

Please, Reave. Let's hurry and go home. I'm tired.' Reave said

to Armstrong, 'That would be best, if you'd take her home.

It's only a mile and a half, help her with the horses, won't you?

Take mine too. I'll hang the buck in a tree

Near where I find him, and come fetch him to-morrow.' 'If you

want,' Armstrong said. Helen clenched

Her blood-tipped fingers and felt them stick to the palm. 'All

right. I'll do

What you've chosen,' she said with smoothed lips. 'Mark wins,

he said I'd be tired. But he was wrong,'

Opening her hand, regarding the red-lined nails,

'To think me all milk and kindness.' Thurso went down

The thicket; and Helen: 'Nothing could turn him back.

He's never set his mind on anything yet

But snuffled like a bloodhound to the bitter end.' They heard

the branches

Breaking below, and returned by the open slope

To the horses across the creek.

They rode softly

Down the canyon; Helen said, 'I'm not tired.

Do you ever think about death? I've seen you play with it,

Strolling away while the fuse fizzed in the rock.'

'Hell no, that was all settled when they made the hills.'

'Did you notice how high he held his bright head

And the branched horns, keen with happiness?

Nothing told him

That all would break in a moment and the blood choke his throat.

I hope that poor stag

Had many loves in his life.' He looked curiously,

A little moved, at her face; too pale, like a white flame

That has form but no brilliance in the light of day;

The wide violet eyes hollowed with points of craving darkness

Under the long dark lashes; and the charcoal mark

Across her slightly hollowed cheek, where a twig had crossed it

When they rode the burnt hillside. He said: 'I ought

ToVe gone with Reave, it doesn't seem fair to let him

Sweat alone in that jungle.' 'He enjoys toil.

You don't know him yet. Give him a blood-trail to follow,

That's all he wants for Christmas. What he's got's nothing to him,

His game's the getting. But slow, slow: be hours yet.

From here we can choose ways, and though it's a good deal longer,

There's daylight left, we'll go by the head of the hill: up there

you can see the whole coast

And a thousand hills. Look,' she said laughing,

'What the crooked bushes have done,' showing her light shirt

Torn at the breast, and a long red scratch

Under the bright smooth breast. He felt in his mind

A moving dizziness, and shifted his body backward

From the saddle-horn.

A curl of sea-cloud stood on the head of the hill
Like a wave breaking against the wind; but when they reached
it, windows of clearness in it were passing
From the northwest, through which the mountain sea-wall looked
abrupt as dreams, from Lobos like a hand on the sea
To the offshore giant at Point Sur southward. Straight down
through the coursing mists like a crack in the mountain sea-root,
Mill Creek Canyon, like a crack in the naked root of a dead pine
when the bark peels off. The bottom

Of the fissure was black with redwood, and lower

Green with alders; between the black and the green the painted roof of the farmhouse, like a dropped seed,

Thurso's house, like a grain of corn in the crack of a plank, where the hens can't reach it.

Cloud steered between;

Helen Thurso said 'What if the rut is a rock canyon,

Look how Fm stuck in a rut: do I have to live there?

And Reave's old mother's like a white-headed hawk.

Your job here's nearly finished, where will you go?'

'I haven't thought: all places are like each other:

Maybe Nevada in the spring.

There's work all over.' 'I,' she said, trembling; 'it seems cold up here.

I hate the sea-fog. Now let's look east.' They had tied

The horses to the highest bushes on the north slope,

And walked on the open dome of the hill, they crossed it

And the east was clear; the beautiful desolate inhuman range

beyond range of summits all seen at once,

Dry bright and quiet and their huge blue shadows. Helen said faintly,

'He's down there somewhere. It's that deer's blood.

It made me drunk, it was too red I thought.

Life is so tiny little, and if it shoots

Into the darkness without ever once flashing?'

They turned back to the dome-top under the cloud.

'You're tired, Helen.' 'I'll not let the days of my life

Hang like a string of naughts between two nothings.

Wear a necklace of round zeros for pearls;

I'm not made that way. Think what you please. Shall we go down now?'

'The cloud has come all around us,' he answered, seeing the distilled drops of the cloud like seed-pearls

Hung in her hair and on the dark lashes. He turned to go down to the horses, she said 'I have seen dawn with you,

The red moonset and white dawn,

And starlight on the mountain, and noon on burnt hills where there was no shadow but a vulture's, and that stag's blood:

I've lived with you

A long day like a lifetime, at last I've drawn something In the string of blanks.' She lifted her face against his shoulder and said 'Good-bye.' He said 'I'm Reave's friend,' And kissed her good-bye seeing she desired it, her breasts burrowed against him and friendship forgot his mind, With such brief wooing they stirred the deep wells of pleasure.

She lay but half quieted, still hotly longing,
Her eyes morbidly shuttered like the sleep of fever showed
threads of the white and faint arcs of the crystalline
Violet irises, barred across by the strong dark lashes; the night
of the lids covered the pupils,

Behind them, and under the thick brown hair and under the cunning sutures of the hollow bone the nerve-cells With locking fibrils made their own world and light, the multitude of small rayed animals of one descent.

That make one mind, imagined a mountain Higher than the scope of nature, predominant over all these edges of the earth, on its head a sacrifice

Half naked, all flaming, her hair blown like a fire through the level skies; for she had to believe this passion

Not the wild heat of nature, but the superstitiously worshipped spirit of love, that is thought to burn

All its acts righteous.

While Helen adorned the deed with the dream it needed, her lover meanwhile

Explored with hands and eyes the moulded smoothness through the open clothing, reviving his spent desire Until they were joined in longer-lasting delight; her nerve-cells

intermitted their human dream;
The happy automatism of life, inhuman as the sucking heart of

the whirlwind, usurped the whole person,

Aping pain, crying out and writhing like torture.

They rose and went down to the horses;

The light had changed in the sea-cloud, the sun must be near setting. When they were halfway down the mountain The whole cloud began to glow with color like a huge rose, a forest of transparent pale crimson petals Blowing all about them; slowly the glory Flared up the slope and faded in the high air.

IV They rode through pale twilight

And whispered at the farmhouse door inarticulate leave-takings.

Helen went in; Armstrong unsaddled the horses

Ahd walked heavily up canyon and crossed the hill.

Helen said, 'Reave went after a wounded deer

And sent me home. He hasn't come home yet?'

Reave's mother said 'We've not seen him,' steadily watching her

Across the lamplight with eyes like an old hawk's,

Red-brown and indomitable, and tired. But if she was hawk-like

As Helen fancied, it was not in the snatching look

But the alienation and tamelessness and sullied splendor

Of a crippled hawk in a cage. She was worn at fifty

To thin old age; the attritions of time and toil and arthritis

That wear old women to likeness had whetted this one

To difference, as if they had bitten on a bronze hawk

Under the eroded flesh.

Helen avoided her eyes

And said to the other in the room, 'Ah, Mark, you guessed right.

I'm tired to death, must creep up to bed now.' The old woman:

'So you came home alone? That young Armstrong

Stayed with Reave.' Helen faltered an instant and said,

'No, for Reave sent him with me, wishing his horse

To be taken home. Mr. Armstrong stopped

By the corral, he was unsaddling the horses I think,

But I was too tired to help him. My rifle, Mark,

Is clean: I minded your words.'

An hour later the heavy tread

of a man was heard on the steps

And the fall of a fleshy bulk by the door, crossed by the click of hooves or antlers, and Reave came in,

His shirt blood-stained on the breast and shoulders. 'I got him,' he said. 'It seemed for awhile I'd be out all night.

By luck I found him, at twilight in a buckeye bush. Where's Helen, gone to bed?' 'She seemed flurried with thoughts,'

His mother answered, and going to the door that led to the kitchen she called, 'Olvidia,'

Bring in the supper.' 'Well, yes,' Reave said. 'I must first hang up the carcass and wash my hands.' 'Olvidia,'

His mother called to the kitchen, 'will you tell Johnny: is Johnny there? Tell him to fetch the meat

From the door-step and hang it up with the other.' Mark said,

'How far, Reave, did you carry it?' 'Two miles or so.
Rough country at first; I held it in front of me to butt the brush with.' 'Why, what does it weigh?' 'Oh,' he said, 'a young buck.

About Helen's weight.' 'You are strong,' his mother said, 'that's good: but a fool.' 'Well, mother, I might have hung it In a tree and gone up with a horse to-morrow; I shouldered it to save time.'

Mark, enviously:

'You've seen many green canyons and the clouds on a hundred hills.

My mind has better mountains than these in it,
And bloodless ones.' The dark Spanish-Indian woman
Olvidia took Reave's empty plate and the dish,
And Mrs. Thurso said, 'Reave, you've big arms,
And ribs like a rain-barrel, what do they amount to
If the mind inside is a baby? Our white-face bull's
Bigger and wiser.' 'What have I done?' 'I'll never say
Your young Helen's worth keeping, but while you have her
Don't turn her out to pasture on the mountain
With the yellow-haired young man. Those heavy blue eyes
Came home all enriched.' Reave laughed and Mark said bitterly,
'Mother, that's mean.

You know her too well for that. Helen is as clear as the crystal sky, don't breathe on her.' 'You,' she answered fondly. Reave smiled, 'I trust Rick Armstrong as I do my own hand.' 'It shames my time of life,'

She answered, 'to have milky-new sons. What has he done for you To be your angel?' 'Why,' he said, 'I like him.' 'That's generous, And rare in you. How old is he?' 'My age. Twenty-four.' 'Oh, that's a better reason to trust him.' 'Hm?' 'You're the same age.'

'That's no reason.' 'No,' she answered.

٧

Toward noon the next day
Helen was ironing linen by the kitchen stove,
A gun-shot was heard quite near the house, she dropped the iron
And ran outdoors and met Mark. 'What was that shot?' 'Don't
go up there, Helen.' 'Why not, why not,' she stammered,
'Why not,' the flush of the stove-heat graying on her cheek.

'Reave has put poor old Bones out of pain.' 'Oh, that!'

Laughing and trembling, 'Your funeral face. I thought something

had happened to someone. Let the old dog sleep.'

She went up hill to the screen of seawind-stunted laurel and oak,

where Reave was already spading

Dust into the gape of a small grave. 'You've done for poor old

Bones, have you? You knew I loved him,

So you took him off.' 'A pity you came just now, Helen. He

died in a moment. If we'd used this mercy

Two or three months ago we'd have saved pain.' She answered,

quivering with anger, 'You do it on the sly

And call it mercy. Ah, killing's your pleasure, your secret vice.'

'I'll wish you sunnier pleasures: and a little

Sense in your head: he was made of miseries: you've seen him plead

To be helped, and wonder at us when the pain stayed.

I've helped him now.' 'Will you do as much for yourself

When life dirties and darkens? Your father did.'

'No, I will not,' he said, shovelling the dust.

'What's that said for? For spite?' 'No, Reave.

I was wondering. For I think it's reasonable.

When the flower and fruit are gone, nothing but sour rind,

Why suck the shell? I think your father was right.'

'Drop a little silence on him,' Reave answered.

'We may help out the beasts, but a man mustn't be beaten.

That was a little too easy, to pop himself off because he went broke.

I was ten years old, I tried not to despise the soft stuff

That ran away to the dark from a touch of trouble:

Because the lime-kilns failed and the lumber mill

Ran out of redwood.

My mother took up his ruins and made a farm;

She wouldn't run away, to death or charity. Mark and I helped.

We lost most of the land but we saved enough.'

'Think of one man owning so many canyons:

Sovranes, Granite,' she counted on her fingers, 'Garapatas, Palo Colorado,

Rocky Creek, and this Mill Creek.' 'Oh, that was nothing, the land was worth nothing

In those days, only for lime and redwood.' She answered,

'You needn't despise him, Reave. My dad never owned anything.

While I worked in a laundry and while I crated fruit

He ate my wages and lived as long as he could

And died crying.' 'We're proud of our fathers, hm?

Well, he was sick a long time,' Reave said, patting

The back of the spade on the filled grave; 'but courage might live

While the lungs rot. I think it might. You never

Saw him again, did you?' 'How saw him?' 'We used to see mine

Often in the evenings.' 'What do you mean, Reave?'

'Why: in the evenings.

Coming back to stare at his unfinished things.

Mother still often sees him.' Helen's face brightening

With happy interest, 'Oh where?' she said. 'On the paths;

Looking up at that thing, with his mouth open.'

Reave waved his hand toward the great brown iron skip

Hanging on its cable in the canyon sky,

That used to carry the lime from the hill, but now

Stuck on dead pulleys in the sky. 'It ought to be taken down

Before it falls. I'll do it when we've done the plowing.'

Helen said, 'Does he ever speak?' 'Too ashamed of himself.

I spoke to him once:

I was carrying firewood into the house, my arms were full. He worked a smile on his face and pointed

At the trolley up there.' 'Do you really believe,' she said, 'that your father's ghost?' 'Certainly not. Some stain

Stagnates here in the hollow canyon air, or sticks in our minds.

How could too weak to live

Show after it died?' 'I knew,' she answered, blanching again with capricious anger, 'you'd no mercy in you,

But only sudden judgment for any weak thing;

And neither loving nor passionate; dull, cold and scornful. I used to keep a gay heart in my worst days

And laugh a little: how can I live

Where nothing except poor Mark is even half human, you like a stone, hard and joyless, dark inside,

And your mother like an old hawk, and even dirty Olvidia and Johnny Luna, dark and hollow

As the hearts of jugs. The dog here in the ground Oh but how carefully you scrape the blood-lake

Had loving brown eyes: so you killed him: he was sometimes joyful: it wouldn't do. You killed him for that.' He answered, Staring, 'Were you born a fool? What's the matter, Helen?' 'If I had to stay here

I'd turn stone too: cold and dark: I'd give a dollar

For a mirror now, and show you that square face of yours

Taken to pieces with amazement: you never guessed

Helen's a shrew. Oh, what do you want her for? Let her go.' She left him; and when he came in at noon Spoke meekly, she seemed to have wept.

VI

In the evening, in Helen's presence,

Reave's mother said, 'Did that sand-haired young man

Find you, Reave, when he came this afternoon?

He didn't come to the house.' 'Who?' 'That road-worker,

Arnfield.' 'Rick Armstrong?' 'Most likely: the one I warned you

Not to pasture your heifer with.' 'He was here?' 'No,

Not here. I saw him come down the hill, and Helen

Went out to meet him.' Mark Thurso looked up

From the book he'd been reading, and watched his mother

As a pigeon on a rock watches a falcon quartering

The field beyond the next fence; but Helen suddenly:

'Now listen, Mark. I'm to be framed, ah?

I think so. I never liked her.' The old woman said,

'Did you say something?' 'Not yet,' she answered. Reave made a mocking

Noise in his throat and said, 'Let them alone.

No peace between women.

This morning I sent Luna over the hill

With one of the bucks we killed, no doubt my friend came over

At quitting-time to say thank-you: why he didn't find me's

Less clear, but watch the women build it between them

To a big darkness.' 'Not I,' Helen said,

And dipped her needle two or three careful stitches

In the cloth she was mending, then looked up suddenly

To see who watched her. 'If I'd seen him,' she said, 'I'd have spoken to him.

I am not sick with jealousy of your new friend. But he was probably not here; the old eyes that make

A dead man's phantom can imagine a live one's.' The old woman:

'When you saw him you ran to meet him; I sent Olvidia

To see if the speckled hen had stolen a nest in the willows. She walked down there, what she saw amazed her.

I've not allowed her to tell me though she bubbles with it. Your business, Reave: ask her. Not mine: I'm only

The slow man's mother.' Helen stood up, trembling a little and smiling, she held the needle and the spool

And folded the cloth, saying 'Your mother, Reave,

Loves you well: too well: you and I honor her for that. She has

hated me from the day she heard of me,

But that was jealousy, the shadow that shows love's real: nothing

to resent. But now you seem very friendly

With that young man too: she can't bear to yield you again, it

cracks the string of her mind. No one can fancy

What she's plotted with the kitchen woman . . . ' Mark Thurso

said with lips that suddenly whitened: '7 met Armstrong.

I told him you'd ridden up the high pasture, for so I believed.

He asked me to thank you warmly

For the buck you sent: I forgot to tell you. I was with him while

he was here, and when he went back I hobbled

Some ways up hill.' The old woman moved her lips but said

nothing; but Reave: 'Here: what's the matter,

Brother? You were with me constantly all afternoon.' 'But an

hour,' Mark said. 'Hm? Five minutes.' Then Helen,

Looking from the one to the other: 'If I am hated, I think I am

loved too. I'd something to say . . .

Oh: yes: will you promise, Reave, promise Olvidia

You'll give her, for telling the perfect truth, whatever your

mother has promised her for telling lies: then I'm safe.

Call her and ask her.' He answered, 'She'll sleep in hell first.

Here's enough stories

Without hers in the egg-basket. Do you think it was Armstrong

you saw, mother? I trust Rick Armstrong

From the bright point to the handle.' Helen said, 'Ah, Mark,

You'd never imagine I'd be satisfied with that.

I have to be satisfied with that.' 'Why not?' Reave said.

And she: 'If it was nothing worse than killing to fear

I'd confess. All kinds of lies. I fear you so much

I'd confess ... all kinds of lies ... to get it over with,'

She said, making a clicking noise in her throat

Like one who has drunk too much and hiccoughs, 'only

To get it over with: only, I haven't done anything.

This terror, Mark, has no reason,

Reave never struck nor threatened me, yet well I know

That while I've lived here I've always been sick with fear

As that woman is with jealousy. Deep in me, a black lake

His eyes drill to, it spurts. Sometime he'll drill to my heart

And that's the nut of courage hidden in the lake.

Then we'll see. I don't mean anything bad, you know: I'm very

innocent,

And wish to think high, like Mark. Olvidia of course is a hollow liar. May I go now? I'm trembling-tired:
If you'll allow me to go up to bed? But indeed I dare not While you sit judging.' She looked at Mark and slightly Reached both her hands toward him, smiled and went out. But in the little dark hallway under the stair, When she hastened through it in the sudden darkness, The door being neither open nor shut passed edgewise Between her two groping hands, her cheek and brow Struck hard on the edge.

Her moan was heard in the room of lamplight;

Where they had been sitting silent while she went out, An4 when she had gone Mark Thurso had said, 'Mother: You've done an infamous thing.' 'They might play Jack and queen All they please,' she answered, 'but not my son For the fool card in the deck,' the shock of struck wood was heard, And Helen's hushed groan: Mark, dragging his lameness, reeled Swiftly across the room saying 'What has she done?' He groped in the passage and spoke tenderly, then Reave Went and brought Helen to the lamplight; a little blood Ran through her left eye to her lips from the cut eyebrow. The implacable old woman said 'She's not hurt. Will you make a fuss?' Helen said, 'The wood of your house Is like your mother, Reave, hits in the dark. This will wash off.' She went to the kitchen and met Olvidia who'd been listening against the door, Then Helen, moaning 'I'm ringed with my enemies,' turned To flee, and turned back. 'I will take it now. My husband, Olvidia, Is ready to kill me, you see. I have been kind to you Two or three times. Have you seen any unusual Or wicked meeting to-day?' The Indian woman, Dreading Reave's anger and seeing the blood, but hardly Understanding the words, blanked her dark face And wagged her head. 'Don't know. What you mean, wicked? I better keep out of this.' 'A dish of water, Olvidia. Be near me, Mark. Reave: will you ask her now?' He said 'Wash and be quiet.' Helen said, 'Oh Olvidia, Someone has made him angry at you and me. Look in my eyes. Tell no bad stories . . . lies, that is ...

Did you see anything when you looked for eggs
In the willows along the creek?' Olvidia folded
Her lips together and stepped backward, then Helen
Sighed, dabbling her cheek with water. 'It hurts. I think
It will turn black.' Reave suddenly shouted 'Answer.'
Olvidia, retreating farther: 'What you want of me?
I find no eggs.' Mark said, 'Come, Helen, Oh come. I've watched innocence tormented

And can no more. Go up and sleep if you can, I'll speak for you, to-morrow all this black cloud of wrong
Will be melted quite away in the morning.' Reave said, 'Don't fawn on her, you make me mad. Women will do it.
But why praise 'em for it?' Helen, meekly: 'I am very tired and helpless and driven to the edge. Think kindly of me,
Mark, I believe I shall be much hated. Your mother . . .
This is all. Light me a candle.' At the foot of the stair
She closed the door, and silently tip-toed through
The passage and the other room to the door of the house,
There pinched the wick, and praying for no wind
To make a stir in the house, carefully opened
The outer door and latched it behind her.

She traversed the hill, And at the road-men's camp, plucking at the fly Of a lit tent, thought momently it was curious She stood among so many unrestrained men Without fear, yet feared Reave. 'I must see Rick Armstrong This moment: which tent?' They laid their hands of cards Carefully face down on the packing-box. 'Why, ma'am, I can't say exactly,' but she had run off To another lamp of shining canvas and found him. 'Let me stand into the light.' She showed her cut brow A little bleeding again with hurry in the dark, And the purpling bruise. 'What Reave did. Your friend Reave. His mother spied and told on us. What will you do?' 'By God!' 'Oh,' she said, 'that's no good. How could you keep me here? Borrow a car, There are cars here.' He said 'I'll take care of you.' She shuddered, Beating her fists together, breathed long and said: 'If you choose to stand here and talk among the men listening

It is not my fault. I say if you and these men could stop him when

he comes

You can'tto-night, to-night, in an hour nothing can stop him: he'd call the sheriff to-morrow and have me
Like a stolen cow, nothing but ridiculous, a mark for children to hoot at, crying in my hair, probably
Led on a rope. Don't you know him? I do. Oh my lover
Take me to the worst hut at the world's end and kill me there, but take me from here before Reave comes.
I'd go so gladly. And how could you bear to face him, he thought you his faithful friend, for shame even?
Oh hurry, hurry!'

VII

In the desert at the foot of sun-rotted hills A row of wooden cabins flanks a gaunt building Squatted on marbly terraces of its own excrement, Digested rock from which the metal has been sucked, Drying in the rage of the sun. Reave Thurso stopped At the first cabin, a woman came out and pointed; He went to the farthest cabin, knocked, and went in. 'Well, Helen. You found a real sunny place.' Opening the door She'd been a violet-eyed girl, a little slatternly But rich with life; she stood back from the door Sallow, with pinched nostrils and dwindled eyes, As if she had lost a fountain of blood, and faintly Whispering 'I knew you.' Reave looked about him like one Attentively learning the place, and Helen said 'I never hoped that you wouldn't come at last, It seemed a kind of blood-trail for you to follow. And then I knew you were tardy and cold of course and at last You'd come at last, you never give up anything, How did you track us at last?' 'Oh,' he laughed, 'Time and I. He's at work?' 'Yes.' 'If you wanted to hide You'd have got him to change his name.' 'I begged him to,' she answered,

Suddenly weeping, 'so many times.' 'Don't cry, don't cry.
You know that I'll never hurt you. Mark loves you too, he's been very lonely. He wanted me to let you go,
But that was nonsense. He's been sick since you went away. Do you remember the rose-bush you made me buy
That time in Salinas? Mark's watered it for you, sick or well,
Every day, limping around the house with a pail of water spilling

on his poor ankle-joint,

He'll be glad to see you again. Well, pack your things.' She gathered Her blanked face to some show of life. 'Look around at this country. Oh Reave. Reave. Look. I let him

Take me here at last. And he hasn't been always perfectly kind: but since I've been living with him I love him . . .

My heart would break if I tried to tell you how much. I'm not ashamed. There was something in me that didn't Know about love until I was living with him. I kissed him, when he went back to work this noon.

I didn't know you were corning; forgot you were coming sometime. See how it is. No: I understand:

You won't take me.' He, astonished: 'Not take you? After hunting you a whole year? You dream too much, Helen.

It makes you lovely in a way, but it clouds your mind. You must distinguish. All this misfortune of yours

Probably . . . ' 'Oh God,' she said, shuddering,

'Will you preach too? First listen to me: I tell you all the other joys I've ever known in my life

Were dust to this . . . misfortune; the desert sun out there is a crow's wing against the brightness of this . . .

Misfortune: Oh I didn't mean, dear,

To make you angry.' She was suddenly kneeling to him and pressed her face

On his hard thigh: 'I know Pve been wicked, Reave.

You must leave me in the dirt for a bad woman: the women here See the marks of it, look sidelings at me.

I'll still believe you used to love me a little,

But now of course

You wouldn't want for a wife ... a handkerchief You lost and another man picked me up and

Wiped his mouth. Oh there may have been many

Other men. In a year: you can't tell.

Your mother is strong and always rightly despised me.

She'd spit on me if she saw me now. So now

You'll simply cast me off; you're strong, like your mother,

And when you see that a thing's perfectly worthless

You can pick it out of your thoughts. Don't forgive me. I only

Pray you to hate me. Say 'She's no good. To hell with her!

That's the mercy I pray you for.' He said hastily, 'Get up,

This is no theater. I intend to take you back, Helen,

I never was very angry at you, remembering

That a. woman's more like a child, besides you were muddled With imaginations and foolish reading. So we'll shut this bad year In a box of silence and drown it out of our minds.' She stood away from him toward the farther wall

With a sharp white face, like a knife-blade worn thin and hollow with too much whetting, and said, turning her face

Toward the window, 'How do I know that he can compel me? He can torment us, but there's no law

To give me to him. You can't take me against my will. No: I won't go. Do you think you're God,

And we have to do what you want?' He said, 'You'll go all right.' She, laughing, 'At last you've struck something Stiffer than you. Reave, that stubborn will Is not strength but disease, I've always known it, like the slow

Is not strength but disease, I've always known it, like the slov limy sickness

You hear about, that turns a man's flesh to bone,

The willing muscles and fibers little by little

Grow hard and helpless, at last you can't dent them, nothing will move,

He lands in a tent beside the circus, with a painting of him

Over the door and people pay ten cents

To see the petrified man: that's your stubbornness,

Your mind sets and can't change, you don't go on

Because you want to but because you have to, I pity you,

But here you're stopped.' Suddenly she trembled and shrank

little again. '7f you could take me

I'd stab you in bed sleeping.' 'You know,' he answered,

'You're talking foolishness. I have to see Armstrong before we go,

When he quits work, I guess there's a couple of hours, but you'd best get ready.' 'Why must you see ... Rick?'

Reave made no answer, Helen covertly watched him, slowly the

metal temper failed from her face.

'I'll go,' she said faintly, 'and tell him.' 'You'll stay here.' 'Reave? Reave. You said you weren't angry.' 'Not at you. If I'd anyone To help me, I'd send you off first. Walked around like a man, Was a male bitch . . .' 'I led him, I called him, I did it.

It's all mine.' 'What?' 'The blame, the blame, the blame,

I planned it, all mine, I did it, Reave.' A white speck glittered

At the commissure of his lips, he licked his lips

As if he were thirsty and said difficultly, 'I've had a

Year to think about it: have to have relief, you're

Let off, keep still.' She felt his eyes

Craftily avoiding hers, and something monstrous in him moulding

the mass of his body to a coarsened

More apelike form, that a moment appeared and then was cramped back to human: her image-making mind beheld Her lover go under the hammers of this coarse power, his face running thick blood turn up at last

Like a drowning man's, before he went down the darkness, all his gay bravery crushed made horrible submission:

With any warning or whatever weapons he'd be like a bird in a dog's mouth, Reave had all the strength,

Would fight foul, with all means and no mercy: 'Oh, Oh, take me with you

If you want me, but now. Before he comes.

How could I look at him again if I'm going to leave him? You understand

That's too much to ask me, to stand between you Like a cow between the brown bull and the white one.

In spite of all I'm not so ... shameless as ...

You think.' He made a questioning noise, 'Hm?' and she thinking He'd failed to hear: 'I'll go and live with you

If you'll take me now. I can't face Rick, not wait for Rick,'

She said, weaving and parting the fingers

Of her two supplicant hands. She essayed more words,

But only the lips and no voice made them, then again

Breath filled the words, 'I've done wickedly, I'm sorry.

I will obey you now.' His eyes were hidden

While he considered, all at once he said joyfully

'Pack then.' 'Me, not my things: there's nothing.' 'Then come.'

She followed him; suddenly in the doorway she dropped And kissed the threshold.

Thurso watched and said nothing;

She got up and walked at his side in the hot white dust by the row of small cabins,

The wood of their doors and walls was worn to the look of seadrift by the desert sand-scour. Suddenly Helen

Laughed like the bitter crying of a killdeer when someone walks near the nest, 'My God, Reave, have you come for me In the old wreck of a farm-truck, will it still run?' 'What else? We haven't got rich, we haven't bought cars

While I've been away from home hunting you.' 'The pigs and

I,' she cried shrilly. Reave nodded, and went to the door

Of the last cabin, and said to the woman to whom he had spoken before: 'I'm taking my wife home.

This woman's my wife. When Armstrong comes, tell that bastard We're going west. He's got a car.' Helen cried, 'Oh, cheat, cheat, Will you tole him after you?' He said heavily. 'What do you mean? Come on,' and so holding her wrist that the bones ached Drew her to the car. She had yielded and was subject to him, She could imagine no recourse, her mind palsied Like the wrist-clenched hand.

VIII

After twenty miles he turned The carbureter-connection, slyly regarding His seat-mate, she fogged with misery observed nothing. The engine went lame, 'What's the matter?' he said, turning The carbureter-connection; the engine stalled. He lifted the hood and made the motions of helplessness, Looking up sometimes at Helen, who sat in the dust on the high seat on the folded blanket, Her face in her hands. 'We're stuck here,' Thurso said. 'Well, we have water.' She dropped her hands from her face And stared at the road ahead; then she began to see the desert about them, the unending incandescent Plain of white dust, stippled with exact placing of small gray plants, each tuft a painfully measured Far distance from every other and so apparently forever, all wavering under the rage of the sun, A perfect arena for the man's cruelty; but now she was helpless. Still Armstrong failed to come; Helen awoke again From blind misery, and watched Reave's nerves Growing brittle while the sun sailed west. He babbled childlike About cattle and pastures, things unreal, unimaginable, In the white anguish here; his hands quivered, And the sun sank.

In the night Helen revived
Enough to make action appear possible again.
She crept stealthily away in the starry darkness
Thinking Reave slept; when he spoke she tried to run,
Her thighs and calves were like hollow water, he followed
And brought her back through the vast unnatural pallor of the night,
Rough-handed, but only saying 'You're too restless.' She writhed
her hands together like bitter flames and lay down
On the spread blanket. After while she lay face upward. Those

foam-bubbles on the stale water of night

Were floating stars, what did it matter, which of two men?

Yesterday the one had been lovely and the other

Came in like ugly death, but difference had died. Rick Armstrong must have made some ridiculous plan

For heading them off or else he'd have come. Perhaps he thought she went willingly. Why not? 'I go with you willingly,'

She said aloud, 'dear, do you hear me? I've shot my load of feeling, there's nothing left in the world

Worth thinking twice. We'll crawl home to our hole.'

He answered, 'I can't believe he's a coward: he'll come in the morning.' 'I dread death

More than your mother's eyes,' she answered. 'I'm the coward or I'd kill myself. Dear, I fear death

More than I hate this dishwater broth of life. A bowlful a day, O God! Do the stars look

Like lonely and pretty sparkles when you look up?

They look to me like bubbles of grease on cold

Dishwater.' He said, 'Sleep, you'll feel better.' He heard her sighing

And twisting her body on the sand while the night waned.

He got up and stood beside her and said anxiously,

'I was to blame too, Helen. Part of the blame

Is mine, Helen. I didn't show enough love,

Nor do often enough

What women want. Maybe it made your life

Seem empty. It seems ... it seems to me it wouldn't be decent

To do it just now: but I'll remember and be

Better when we get home.' She said, 'O God! Fool, fool,

A spoonful a night. Your mother was lying to you.

She knows better.'

In the morning

Thurso waited two hours from sunrise;

They had nothing to eat; Helen endured her headache, and the shameless sun

Blared from the east. Reave greased the joints of the truck.

When one of those long gray desert lizards that run

With heads raised highly, scudded through the white sand,

He flung the wrench suddenly and broke its back

And said 'He won't come then. My God, Helen,

Was he tired of you? He won't come.' She watched her husband

Pick up the wrench and batter that broken life,
Still lifting up its head at him, into the sand. He saw the yellow
Grains of fat in the red flesh and said,
'Come here, Helen. Yellow you see, yellow you see.
Your friend makes us all vile.' She understood
That 'yellow' meant cowardly, and that this was Armstrong
Battered to a cake of blood.

ΙX

They drove west

Through the white land; the heat and the light increased, At length around a ridge of ancient black lava Appeared a place of dust where food could be bought, but Helen Would eat nothing. In the evening they came 293

THURSO'S LANDING

Among fantastic Joshua-trees to a neat
Framed square of cabins at the foot of a mountain
Like a skeleton; seeing Helen so white and sick,
And the motor misfiring, Reave chose to lodge at this camp.
He'd tinker the engine while there was daylight. He found the timer
Choked up with drift of the desert; having washed it with gasoline
and heard the cylinders
Roar cheerfully again, he returned to Helen.

She was not in the cabin,

But sat with chance companions on a painted bench under the boughs of one of those reptilian trees

Near the camp entrance; no longer white and morose, her face was flushed, her eyes sparkling with darkness

In the purple evening that washed the mountain. Before he came she was saying, 'My husband just doesn't care

What anyone thinks: he said, all right, if I wanted to see the desert, but he wouldn't take either one

Of our new cars to be spoiled, he'd drive the old farmtruck . . .' Seeing Reave approaching, greased black to the elbows, 'Oh, Oh, What's he been doing? Oh: it's black, I think? Dear, I felt better When the sun went down.' He, staring at her companions:

'That's good.' 'They call it desert fever,' she stammered.

'The heat's the cause.' She stood up, giggling and swaying.

'Was nearly exhausted, they gave me a little medicine.

Nice people.' 'What did you give her?' 'She begged for a tablespoonful,'

the old woman answered, 'Texas corn-whiskey.

Are you going west?' Helen said gravely, 'A spoonful a night:

O God!' 'She's eaten nothing,' Reave said,

'Since yesterday. Come and lie down, Helen.' She obeyed, walking unsteadily beside him, with terrified eyes.

'Dear, please don't touch me, your hands are terrible,' she said.

'They think you killed him.'

He made her lie down on the bed while he washed himself.

She wept and said, 'I always make friends easily.

I used to be full of joy. Now my wishes

Or your own soul will destroy you when you get home.

I'd give my life to save you.' He groaned angrily,

But she was unable to be silent and said:

'I think you're even worse hurt than I am. Were you ever on a ship?

This place is like a ship, everything smells

In spite of neatness, and I am desert-sick.

Oh, Reave, I never dreamed that you'd be deep-wounded.

Forgive me dear.' He violently: 'Lick your own sores.

The man was my friend and that degrades me: but you've

Slept with him. You couldn't help but have learned him

In a year's familiar life and I've been thinking

That whores you, because no woman can love a coward,

And still you stayed . . . ' 'For his money, for his money you know,'

She answered through chattering teeth, 'and the fine house

You found me in among the rich gardens, the jewels and furs,

Necklaces of pearls like round zeroes, all these hangings of gold

That make me heavy . . .' 'Ah,' he said, 'be quiet.' He went out, and returning after a time with a tray of food

Lighted the lamp and cut meat in small bites and forced her to

eat. 'Dear,' she mourned, 'I can't swallow

Though I chew and chew. The rocking of the ship and the hot smell close up my throat. Oh be patient with me.

When we land I'll feel better,' her deep-colored eyes moving in sickly rhythm to the roll of the ship,

He said 'You're in the desert: an auto-camp by the road. Wake up and eat.' She sat up on the bed

And looked anxiously about the bleak lamplight, then took the tray And obeyed his will. 'I thought you were my dad.

Once we travelled on a boat from the south

To San Francisco. I expect I saw from the deck the Mill Creek mountains and never

Guessed,' she said, shuddering. While she ate she began to fear

That people who were going to die dreamed of a ship The night before. The truck would be overturned And crush her body in the sand like that lizard's,

A tire would have burst.

Against the black horror of death

All living miseries looked sweet; in a moment of aimless

Wild anguish she was unable not to cry out, and said:

'Ah, Ah, what have you done, tearing me from him? I love him, you know.

Maybe he's cowardly or maybe he's only tired of me, but if he's yellow to the bones, if he's yellower than gold,

I love him, you know.

If I were crushed in the sand like that lizard you killed, to a cake of blood why not? for I think you'll

Do it sometime the sun would dry me and my dust would blow to his feet: if I were dead in the desert

And he drowned in the middle ocean toward Asia, yet something and something from us would climb like white

Fires up the sky and twine high shining wings in the hollow sky: while you in your grave lie stuck

Like a stone in a ditch.' He, frowning: 'Have you finished?'

He took the tray and said, 'Have you had enough?'

'Never enough. Dear, give me back to him. I can't think yet

That you understand,' she said slyly and trembling.

'Don't you care, that he and I have made love together

In the mountains and in the city and in the desert,

And once at a Navajo shepherd's camp in the desert in a storm of lightnings

Playing through the cracks of the shed: can you wink and swallow

All that?' 'I can't help it. You've played the beast.

But you are my goods and you'll be guarded, your filthy time Has closed. Now keep still.'

She was silent and restless for a good while.

He said, 'You'll be sleeping soon, and you need sleep.

I'll go outside while you get ready for bed.'

'Let me speak, just a little,' she said humbly.

'Please, Reave, won't you leave me here in the morning, I'll manage somehow.

You're too strong for us, but, dear, be merciful.

I think you don't greatly want me: what you love really

Is something to track down: your mountains are full of deer:

Oh, hunt some bleeding doe. I truly love you.
I always thought of you as a dear, dear friend
When even we were hiding from you.' He was astonished
To see her undress while she was speaking to him,
She seemed to regard him as a mere object, a keeper,
But nothing human. 'And Rick Armstrong,' she said,
'I can't be sure that I love him: dear, I don't know
That I'll go back to him; but I must have freedom, I must have
freedom

If only to die in, it comes too late . . .'

She turned her back and slipped off the undergarment And glided into the bed. She was beautiful still, The smooth fluted back and lovely long tapering legs not changed,

Nor the supple motions; nor that recklessness
Of what Thurso called modesty was any change;
She never tried to conceal her body from him
Since they were married, but always thoughtless and natural;
And nestled her head in the pillow when she lay down
With little nods, the tender way he remembered:

So that a wave of compassionate love

Dissolved his heart: he thought, 'Dearest, I've done

Brutally: I'll not keep you against your will.

But you must promise to write to me for help

When you leave that cur.' He made the words in his mind

And began to say: 'Dearest . . .' but nothing further

Had meaning in it, mere jargon of mutterings, the mouth's refusal

Of the mind's surrender; and his mind flung up a memory

Of that poor dead man, his father, with the sad beaten face

When the lime-kilns failed: that man yielded and was beaten,

A man mustn't be beaten. But Helen hearing

The 'dearest,' and the changed voice, wishfully

Lifted her head, and the great violet eyes

Sucked at Reave's face. 'No,' he said. He blew out the lamp,

Resolved to make this night a new marriage night

And undo their separation. She bitterly submitted;

'I can bear this: it doesn't matter: I'll never tell him.

I feel the ship sailing to a bad place. Reave, I'm so tired

That I shall die. If my wrist were broken

You wouldn't take my hand and arm in your hands

And wriggle the bones for pleasure? You're doing that

With a worse wound.' Her mind had many layers;

The vocal one was busy with anguish, and others Finding a satisfaction in martyrdom Enjoyed its outcry; the mass of her mind Remained apparently quite neutral, under a familiar Embrace without sting, without savor, without significance, Except that this breast was hairier.

Χ

They drove through the two deserts and arrived home. Helen went in With whetted nerves for the war with Reave's mother, resolving Not to be humble at least; but instead of the sharp old woman a little creature With yellow hair and pleated excess of clothing stood up in the room; and blushed and whitened, anxiously Gazing, clasping thin hands together. Reave said, 'It's Hester Clark.' And to Hester Clark: 'Tell Olvidia To count two more for supper; my wife and I have come home.' She answered, 'Oh yes,' fleeing. Then Helen: 'What's this little thing? Why does it wear my dress?' 'She's only hemmed it over,' he said, 'at the edges. Have it again if you want, I had to find something for her.' His mother was heard on the stair, and entering Looked hard at Helen and went and kissed Reave. Who said, 'I shall stay at home now, mother: Helen's come home.' 'Yes. How do you do.' Her red-brown eyes brushed Helen's body from the neck to the ankles, 'I'll have them heat Bathwater.' Helen trembled and said, 'How kind. There are showers in all the camps: if you mean anything else: Reave seems content.' 'Very well. He's easily of course contented. He picks up things by the road: one of them I've allowed to live here: to speak honestly In hope to keep his mind off another woman: but that cramps and can't change.' 'If I knew what I want!' Helen cried suddenly. 'The girl is a servant here,' Reave said. 'I hate the spitefulness of women. The housework Needed help when you were not here.' Then Helen: 'She's quite sick I think: she'll have to clear out I think. Yet something in me felt kindly toward that little wax face In my old clothes. I came home against my will. Why isn't Mark here?' The far door opened for Olvidia, Unable to imagine any pretext for entrance, but unable to bridle

her need

Of coming, to stare and smile from flat black eyes. Behind her Johnny Luna was seen peering, but dared not enter.

Then Helen wondered, where was that thin little thing?

Crying somewhere? And Reave's mother said: 'Now you'll cut down

The old cable, as you promised, Reave. We're tired of seeing it.

You'll have time now.' He answered, 'Where's Mark, mother? Helen just asked you.' 'I heard her.

Sitting under a bush on the hill, probably. Your wife's adventures Stick in his throat.' Then Helen, trembling, and the words marred By sudden twitchings of her lips: 'I'm not ashamed. No reason to be. I tried to take myself out of here

And am brought back by threats and by force, to a gray place like a jail, where the sea-fog blows up and down

From the hill to the rock, around a house where no one ever loved or was glad. But your spite's nothing,

Pour it out, I'll swim in it: and fear Reave but not you, and maybe after while . . . That's all. Reave, I'll go up

And change my dress before supper, if your ... if little wax-face you know . . . has left me any

Clothes in the closet.'

She went upstairs; the others were silent,

Until the old woman: 'Ah why, why,' she said, 'Reave,

Did you have to bring back ... I know. You had to. Your mind

Sticks in its own iron: when you've said 'I will

Then you're insane, the cold madness begins.

It's better than weakness,'

He answered with shamefast look shunning her eyes, 'I must tell you, mother,

Though it may seem strange: I love her, you know. Some accident,

Or my neglect, changed her; I'll change her over

And bring the gold back.' 'You talk like poor Mark. Oh, worse.

Mark at least feels disgust. A woman that can't it seems

Even have babies. . . . About the old cable:

He's been seeing lately . . . your father: the man who's dead . . .

Pitifully staring up at it in the evenings.

He broods on that. The shock of your disgrace I believe

Started his mind swarming, and he hobbles out

In the starlight. I wish you to keep your promise

And cut that ruin from our sky. It's bad for Mark

To remember his father; and I've a feeling

The memory slacks us all, something unlucky will clear

When that cord's cut. Don't you hate seeing it?' 'Oh, yes, Like anything else that's no use. It'd fall by itself Some winter. I'll cut it down. There are trees under it That have to be saved. Mother, I won't ask you To make friends with my wife: you're not to fuss either. And don't prod her with Hester. We'll have some peace in the house, Or I'll growl too.'

ΧI

Mark's lameness appeared more painful than formerly; Helen from the window seeing him Limping across the dooryard, she went and followed. He stood by the sycamore, under great yellowing leaves, And Helen: 'You hardly spoke to me last night, though a year had passed. Have I lost your love, my brother? I valued it. I need it more than in happier times.' 'That . . .' he answered, 'Oh Helen!' 'Because I could hardly think how to live here,' she said, 'without it.' 'I have no color of words To say how dearly . . . When I seem dark: you must think of me as a foolish day-dreamer

Whose indulgence turns and clouds him, so that he sees a dead man Walk on the deck, and feels the ship sailing

Through darkness to a bad place.' She, astonished with memory:

'The ship, the ship?' 'You see. My foolish dreams

Twine into my common talk. Maybe it's my hearing at night
The watery noises and hoarse whisper of the shore that sets me
Into that dream, I feel the see-sawing keel, my mind tries darkly
ahead under the stars

What destiny we're driving toward. . . . Do you think, Helen, a dead man's

Soul can flit back to his scene long afterwards?' 'Your father, you mean? But I was lying in the scrawny desert,

A thousand miles from any noise of the shore. It scared me because I seem to remember hearing

That to dream of a ship means death . . .' 'If that's all,' he smiled meagerly:

'If we both dream it. I, for one, shan't trouble
My survivors with any starlight returns, but stick to peace
Like a hungry tick.' 'Oh,' she said eagerly, 'hush.
It's wicked to talk like that.' He was silent, then said,
'Did you love him, Helen?' She clenched her hands, and turning
Her head from him, 'I thought you'd ask that. What's love?'

And laid her hand on the leaning pillar of the tree
To turn herself back to his face, to study no higher
Than the lean jaw and strained mouth, lower than the eyes,
And carefully said, 'Of course I loved him; but I believe
My shining terror of Reave was the cause.
For now that desert stalk's cut, the old root of fear
Seems aching to a new flowering. Why do I fear him? I know for certain

He'll neither kill me nor beat me, I've proved it: and I even tricked him out of his vengeance, you know, he came home With nothing but me. . . . Where did he get that Hester? No, tell me after while. . . , Listen. I used to think That the only good thing is a good time: I've got past that . . . Into the dark. I need something, I can't know what it is.' She thought in her heart: 'I know.

To humble your strong man, that's what I need.' And said: 'To be free. He called me a harlot, Marie. I am a Harlot of a rare nature. The flesh is only a symbol. Oh, can't you see me

Beaten back and forth between the two poles, between you and Reave?'

She watched, that his lips moved like a plucked string, So that she thought 'It can be done,' and said, 'The one pole's power, that I tried to escape: that strong man, you know:

And have been . . . retrieved, and can't tell whether I hate him Or what. The second, you can name better than I:
The power behind power, that makes what the other can only Direct or destroy. See how wise I've grown. Dear: in the desert I cried a good deal at night: it wasn't for Reave,
Nor for his mother! my eyelids rained in the dusty
Country where rain's not natural. I'd look up the night
And see the sharp dry stars like great bubbles
Blown up and swollen, full of most bitter rainbows,
Float on the wave of the world: it was for you
My tears ran down.'

She watched his mouth, in the thought
That if she stretched romance to laughter, or his doubting point,
She'd be warned by his lips: but Mark perhaps had not even
heard her; he said, 'I used to thank God
Whatever it is that's coming, Helen's not here. If even she's crying

in the night somewhere: she's flown Like a bird out of the hands of our catcher. Now you've come home! . . . Oh, at better times I think my fears are only a flaw of the mind; Or else that the dark ship driving to its drowning Is only my own poor life: that might go down Without a bubble.' She angrily: 'Reave at least Is something solid to fear . . . You and your shadows! I was going to make love to you, Mark, All to spite Reave and because he bores me, but your nonsense Has run mine out of breath. You've missed something. Tell me about this . . . what's her name? Reave's wisp, All eyes and hair.' Mark failed to answer; she looked And saw his face fixed and anxious. 'What's the matter now?' 'Is that Reave?' he whispered. 'Exactly. What's in Reave To make you dome out your eyes like a caught fish?' 'He's staring up at the cable, Helen! The old man stands in That same place and stares up at the cable Every night.' 'Soon to miss his amusement, poor ghost. Reave's planning to take it down. Be sure when Reave looks up He has a purpose.'

He approached and said, 'To-morrow morning We'll cut it down. But the best trees in the canyon Stand in the shadow of its fall.

I've planned a way to tie the cut end with rope And steer it west in its fall, and I hope clear them.

They must take their chance.' He looked at Mark and said, 'We'll feel better

After the old advertisement of failure's down.

It's cobwebbed the canyon for twenty years.' He looked at Helen:

'We'll start a new life to-morrow.' She marvelled secretly At the reasonless anger that ran through her dry nerves like a summer grass-fire, and shrilly, 'You and I?' she answered, 'Or you and your . . . little floozie, that whittled match?' He frowned, his temples darkened with the heavy muscle Setting the jaw, he said in a moment: 'I've given Hester notice to go. She's going to-morrow.

You're staying. So rest your mind.' 'Ah, Ah,' she said, 'be proud of strength while you can. Cut the cable And forget your father. Whatever fails, cut it down. Whatever

gets old or weakens. Send Hester packing
Because a bigger woman's brought home. If a dog or a horse
have been faithful, kill them on the shore of age
Before they slacken. See to keep everything around you as strong
and stupid

Before they slacken. See to keep everything around you as strong and stupid As Reave Thurso.' And turning suddenly: 'Oh, Mark, tell me what's good, I don't know which way to turn. Is there anything good? Whisper, whisper. That mould of hard beef and bone never asks, He never wonders, took it ready-made when he was a baby, never changes, carft change. You and I Have to wonder at the world and stand between choices. That's why we're weak and ruled. If we could ever Find out what's good, we'd do it. He'd be surprised. What a rebellion!' She changed and said, 'Reave? Let that girl stay a week; you might need her yet. In any case I'd like to know her a little. She keeps out of my way, I haven't had time. A week or two.' He, staring: 'That's a sickly thing For a man's wife to want. No. She's going At the set time. If you can't tell what's good: It's lucky I have a compass and can steer the ship.' 'Oh, Oh. That ship again?' she cried laughing, 'Maybe there's something in it, if even Reave . . . Can you feel it straining through the dark night? Mark: you heard him: He's a dreamer too. You'd never imagine it, To see him stand there so fleshy, shaking his head Like a bull in fly-time: if he dreams he'll fall yet. We'll try.'

Reave said, 'What was all that?
There was a time when I'd have stared at myself
For bringing home . . . and letting it talk and talk
As if it had rights in the world. It's her colored abounding life
That makes her lovely.' 'She's tied to you,' Mark answered,
'Like a falcon tied up short to a stone, a fierce one,
Fluttering and striking in ten inches of air. I believe deeply
You're precious to each other.' 'Hm. I bear clawing
As well as anyone.' Mark, earnestly: 'Oh be good to her,
Not to let her be hurt in the coming time.'
'No more of that, Mark. You know these forebodings
Date from our time in France and the muddy splinter

She turned and went toward the house.

That wrecked your ankle. You must make allowances.' He answered, 'You'd think

This rocked-in gorge would be the last place in the world to bear the brunt: but it's not so: they told me

This is the prow and plunging cutwater,

This rock shore here, bound to strike first, and the world behind will watch us endure prophetical things

And learn its fate from our ends.' 'Booh. We'll end well,' he answered, laughing, 'the world won't watch.

When you and I toast long white beards and old freckled hands, and Helen

Like a little shrivelled apple by the fire between us

Still faintly glows, in the late evenings of life,

We'll have the fun that old people know, guessing

Which of us three will die first. I dare say the world

Will be quite changed then.' 'You're very hopeful. But even you

I think feel the steep time build like a wave, towering to break,

Higher and higher; and they've trimmed the ship top-heavy.

. . . Do you take it down to-morrow?' 'Ah? The cable you mean?

I told you: in the morning. You must all come and watch.

The fall will be grand. Those things have weight.'

XII

Helen had gone

As if she carried news in her mind through the house to the kitchen; there dark Olvidia

Stood big and ominous in a steam of beef boiling. 'Where's your helper, Olvidia, the little mop

That pares potatoes?' She answered sadly, 'Is cabbage too.' 'I say where's the elf-child,

The inch with the yellow hair? Ought to be helping you.'

'Oh, that? She going away.' 'To-morrow, maybe.

Where is she now?' The Indian rolled her dun eyes

Toward the open door of the laundry, and Helen passing

Looked all about among piled tubs and behind

An old desk of Reave's father's; the girl she sought

Stood up in a corner. 'What enormous eyes you have.

Why were you hiding?' Helen said. 'Oh no. I'd done my work,' She answered plaintively,

'I was just thinking here.

I have to go away to-morrow.' 'Wearing my dress,' Helen said.

'Did you come here without any clothes at all?' 'He . . . Mr.

Thurso . . . mine were worn out,

He burned them up.' 'A handkerchief would cover you, though.

I don't believe you weigh ninety pounds

Without the weight of my clothes. Oh, you're welcome.

I think I'll take the prettiest one in the closet

And cut it to fit you like finch's feathers.

Is your name Hester? How can you bear Reave's weight,

Your body's the width of my arm?' The girl trembled

And twisted herself sidewise. 'Aren't you angry at me?'

'Oh no,' Helen said; and anxiously: 'I don't know. I'm lost.

Oh why should I be angry, nothing is worth . . .

Nothing, I believe.

Do you want to stay here? Don't you hate Reave? I do.

Madly.' The other with a begging whine: 'I'd work.

You are so kind.' And whispered, 'I might do all

The old Spanish woman's work, you could let her go.'

Then Helen suddenly, her lips withering

From the white teeth: 'Olvidia, come here. This scrap

Wants us to fire you: she wants to be with my husband:

Take both our places, how's that for treachery? Because she's

nothing earthly but a stack of hair and enormous

Gray eyes, thinks I'll stand anything. . . . Wives hate your

trade, don't you know that?' 'I ... didn't understand. I

thought you

Meant me to stay. I never felt safe before, but here I had my own room and was warm enough,

And Mr. Thurso was never drunk.' 'Oh, that was something.

Where did you come from?' She looked at Olvidia's dark expressionless face, and sidling a little nearer

To Helen for shelter: 'Hymettus, Nebraska: I lived with my

aunt Margaret, she was always punishing me

Because my uncle wouldn't let me alone. She was big and thin.

I ran away with a boy but he soon left me.

I tried to get rides west, people would keep me awhile

And turn me out. I think I was going to die

When Mr. Thurso saw me beside the road.'

'And loaded you into the farm-truck, ah?

Go on.' 'He gave me some bread and got some coffee

At the next place. I've been happy here. Oh,

What will become of me now?' 'I can't guess,' Helen said. 'My

husband

Can't change his mind: so you'll have to go, whatever you and

I want. It jams in the slot; nothing
Will budge it after that, not with a crowbar. What will he be at
fifty, ah? How old are you, Hester?'
'Eighteen . . . nineteen.' 'I expect it's true: that stack of hair,
Olvidia, took time to grow.' Olvidia
Scowled and said darkly to Hester: 'You set the table.
It's time for dinner.' The girl moved quickly to obey, but Helen:
'Stay here.'
She stood then in white anxiety
Between the two, and suddenly began to weep.
Helen went near her and said, 'I want awfully

To know you, Hester. There's deep strangeness in your Wanting to stay in this place. . . . Olvidia, I'm still your mistress:

Make us two sandwiches: set the table yourself.

Sandwiches: meat between bread.' She said to Hester:

'You're not false, I think. Helpless; perfectly;

A person without any will: mine's only hiding.

If I could just imagine what's good, or even

What's bad, you'd see the machine move like a ship.

You mustn't fear Reave, either.

He has a great will, frittered away on trifles,
Farm things, and you and me. And unable to strike a woman:
So we needn't fear to take food in our hands
And go and play on the shore. Yes, I command you.
That makes it easy.'

They walked under the alders that pave the gorge, and Helen: 'Does it taste mouldy, The meat of this house? But you must eat and not waste it or you'll be sorry, for freedom, Hester, that's coming, Is a hungry condition. . . . Where will you go to?' 'He says I must go to San Francisco.' Helen looked, and laughed To see tears in her eyes. 'You're crazy to cry about that. You wouldn't stay in this wretched crack Between two rocks? Come along, walk faster. Hester: that first time, When you ran away with a boy: did you want a boy, Or only you didn't dare go alone? Ah? I think that's What makes you cry. It keeps grinding in my mind That maybe I too ... just to break jail . . . It would be a dirty discovery.'

The creek-bank path

Straightened a moment, so that a great aisle of bright breathing ocean

Stood clear ahead, and Helen: 'Hester: do you know what?

I'm going with you. I'll cut my hair to the bone

And borrow Johnny Luna's greasy black hat,

We'll fly away. I'll work for you, beg if we have to,

We'll try all the roads in America

And never quarrel; no disgust and no bullying. . . . Dear, it won't do.

You'd obey orders, we know: but look at these hips

And breasts of mine: these bulges in a man's blue-jeans

Would bulge the laws of nature, ah? My affections

Go with my build, we're talking froth, dear,

Only to poultice the inner bitterness: taste me and you'd call Quinine honey.'

Suddenly emerging at the creek-mouth beach

they breathed and stood still. The narrow crescent

Of dark gravel, sundered away from the world by its walls of

cliff, smoked in a burst of sun

And murmured in the high tide through its polished pebbles. The

surf broke dazzling on fins of rock far out,

And foam flowed on the ankles of the precipice. Helen looked

up, cliff over cliff, the great naked hill

All of one rifted rock covering the northwest sky; and said: 'It's

called Thurso's Landing. That's something,

To have the standing sea-cliffs named after you. His father used

to swing down the barrels of lime

From the head of that to the hulls of ships. The old wrecks of

rusting engines are still to be seen up there,

And the great concrete block that anchors the cable. I hope you'll stay

To see it come down. He said, in the morning. You'll ride the

mail-stage, I think:

Passes at noon. . . . Will you have the willow or the rock, Hester,

To undress beside?' 'What . . . what is it?' 'For a swim.

Didn't they have a swimming-pool in Nebraska?

Here's ours.' 'I can't. Oh, Oh.' 'You can duck up and down

In the long waves,' Helen said, laughing. 'Undress.

What do you think we came down for, to see cormorants?'

'The cold will kill me.' She answered, 'You by this rock

And I by that one. I've been ruled with dull iron,

Now I'll rule you at least.'

She went, and returned

In a moment, clean of clothing, but her small companion

Stood shivering in a worn cotton under-shift And quavered, 'I'll go down like this.' Helen suddenly Anxious and haggard, standing far off, with a screaming voice: 'I told you I want to see you: if I die of it. Nothing can be worse than what I imagine. Take off that rag.' She sobbing and obedient Dropped it to the ankles and stepped out and stood Furled like a sail to the mast, the straw-thin arms Crossed on her breast, the hands hugging the tiny Bones of her crooked shoulders in the golden under-spray Of coiled-up hair. Helen stared and sighed, 'Nothing But a white bony doll'; and turning to the sea: 'We're all monstrous Under the skins, but nothing is real I think Even if you can't see it. Come on, poor thing, let's be launched; the foam-ripple's Like running cream and the clouds gather.'

She went down and
Hester followed helplessly a few sad steps,
But when the steel chill of the wave ached in her feet stood still,
whining between hammering teeth, then Helen
Caught her by the hand and dragged her thigh-deep, still keeping
her face averse from her victim, like one compelled
To handle a loathsome thing she made her dance in the waves.
'Don't you love it, Hester, isn't this cold
More noble than the heat of a sleeping man? Here comes a foamhead.
I hate the man, yet I can hardly
Keep back my hands from holding you down and drowning
you; why's that, why's that?' while Hester childlike lamenting
Danced up and down as the seas deepened. Helen said, 'He killed
my friend
In the bitter desert, a heautiful youth

In the bitter desert, a beautiful youth Yellow-haired like you, like you a wanderer. He flung a hammer,' She said, seeing in her mind the running lizard That Reave had killed, 'My dear friend fell, and that man Who seems so quiet and controlled wallowed like a boar Gnashing and trampling. There was no help anywhere In all the abominable flat lifeless plain. When Reave stood up A crooked red stump that had no eyes was dying in the sand, instead of the blond beautiful body I had often hugged in my arms. I heard it die. We travelled on, blinded with thirst and sun,

And left it blackening; there are no tears in the desert, Water's too precious there.'

A greater wave came, gathering

The mottled lit blue water in a bladed heap, then Helen braced well apart

Her straight white legs, and lifted her little nearly fainting companion over the comb of the wave,

So that the face was clear and the yellow hair felt but the spray.

In the trough behind the white wave

Helen shook her dark head, the water sluiced from her shoulders

And rose-tipped breasts. 'Fear nothing, Hester, I'm strong enough.

That deadly secret I told you: if you should dare

To tell it again, think what might happen: a hanging.

I might be freed. . . . Look up: there he comes now: can't live without us.' She jeered, 'Look at him,

Stolid on the wild colt.' They were looking shoreward and a wave covered them,

Then Helen drew her companion from the roaring foam and carried her ashore.

Thurso's half-broken mount

Danced on the sea's edge in beaten terror, the thin black whip streaked the brown flanks; and Helen Thurso

Like a myth of dawn born in the west for once, glowing rose through white all her smooth streaming body

Came through the foam, and dragged beside her for a morning star fainting and dull in the rose of dawn

That wisp of silver flesh and the water-darkened burden of hair;

She stood panting, unable to speak, and Thurso

Felt through his underconsciousness something morbid and menacing In blue-shadowed silver foiled upon glowing rose, against the livid

Foam, the tongues of cobalt water, and the shark-fin gray

Rocks of the inlet, for now the sun was clouded,

All colors found their significance; then Helen wrestling for breath:

'Ah, Reave. Here, Reave.

I knew you'd come, I left word with Olvidia.

Here's your wet honey: without my dress to pad her life-size

Compare us two.' His face wried and dark red,

He twitched the whip in his hand, choking with anger, and Helen:

'That's for your colt: not me you daren't. You haven't the

courage, simply you haven't the courage. This peeled thing' She held Hester by the wrist not to escape 'this peeled and breastless willow-twig here feared you

Until I told her . . . Strike, strike. Let her see you.' He shuddered and blackened, laboring for words, and groaned, 'Go home.

Get on your clothes.' 'Now I've learned something,' she answered, 'that even a thin slip like this is a better lover

Than any . . . strike me, not her!' She let Hester go, who vanished instantly, and Helen raised both round arms

To unguard her smooth flanks and said writhing, 'That whip of yours Might do what no love nor strength . . . you've never let yourself go, You've never ... I always bitterly feared you:

Give me cause. I could bear much. I'd not move nor scream While you wrote the red stripes:

But there's no nature in you, nothing but . . . noble . . .

Nothing but . . . one of those predestined stone men

For women to respect and cheat . . .' She was suddenly weeping

And shivering; she leaned her face toward his knee

And the horse danced sidewise, with a dull clashing sound

Of unshod hooves in the pebbles, curving its body

Away from her and against the whip; she stood back,

Saying, 'He thinks I'm a monster out of the sea.

I'm not like . . . what you think. I'd have kissed your stirrup:

But that's not sense either.' She limped like an old woman

Across the gravel toward her clothing, bent over,

XIII

Stroking the sea-water off.

It is certain that too violent Self-control is unlucky, it attracts hard events As height does lightning; so Thurso rode up the canyon with a little death in himself,

Seeing in his mind Helen's naked body like a red bird-cage Welted with whip-stripes; and having refused the precious relief of brutality, and being by chance or trick

Cheated of revenge on her desert lover, he endured small deaths in his mind, atrophied spots, like mouse-holes

For the casual malice of things to creep in uncountered: so shortened by refusal of a fair act, Thurso

Rode up from the shore in the frown of fortune. The cress-paved pools of the stream, the fortifying beauty on the north Of the rock rampart, and toward the south of the forested slope,

and the brave clouds with flashing bellies
Crossing the gorge like a fleet of salmon, were as nothing to him.
Once he jerked back the colt's
Bit-spread jaws to its breast and half turned back
To the shore again, but sat bewildered a moment
And snapped his teeth together and rode on, imagining
Some work to do.

He tied the colt by the house-door And went through the house to a closet where hunting-gear, Guns, traps and vermin-poisons were kept, he fetched some pounds of bitter barley in the butt of a sack To abate the pest of ground-squirrels. Returning through the still rooms He met his mother and said, 'I've been to the beach, where they were bathing. I'm going to the upper field With squirrel-poison.' She said, 'In October?' 'Nobody else Seems to have kept them down, in my absences. Without some killing they'll breed armies in spring.' 'Mark isn't able to kill, Luna's too lazy: I ought to have driven him: I didn't think of it, Reave, Not being often in the fields.' He sighed and said, 'I wish it would rain. Mother, you have been right To dislike that woman. I guess you're right.' She turned Her reddish flint eyes from his face to the window, Thinking 'What now has she done?' and saying, 'Nobody Can praise your choices. Soft pliable men have the luck in love. Maybe you can get rid of her without much trouble.' He answered fiercely, 'Why did you let Luna Bridle the brown colt while I was away? He broke it with a whip: it was gente-natured. Don't speak, mother, of Helen. I never will let her go until she is dead.' The old woman, sharply eyeing him again: 'If you could stand her Under the iron skip when you cut the cable To-morrow morning.' He looked down at the flat White hair on the gray forehead and laughed doubtfully

Without knowing why. 'Our ship sails when I cut the cable. He ought to be whipped himself: Johnny a horse-breaker!

The colt is spoilt. ... I must ask you, mother,

Whatever you say about the stock or the fields

Not to interfere between mine and me.

I'll see to very patiently: my wife is my own concern, You must not meddle.' 'I have no desire to: as you know clearly, Reave,

In your mind's quiet time.' 'What does that mean, that I seem excited: drunk, hm? Wrong, mother, quite wrong.

I've noticed in other autumns, when the earth bakes brittle and the rains

lag, I become gloomy and quarrelsome, But not this year. Cheerful. Squirrel-poison's What I came in for,

To sow it in the fields above: they increased out of all bounds in my absences.'

He left the house

And rode up the hill to the gray stubble-field, where many ground-squirrels scampered away before him, or erected Like pegs on mounds of dug earth before their house-doors barked shrill warning to each other in the sunny air, While Thurso, leading his horse about the borders of the field, laid at the mouth of each burrow and carefully In the little trackways light treacherous gifts; he mounted and rode to the lower plowland. From thence returning Above the path of dazzle on the burnished sea, he heard one of his vermin singing its terror

In the first pain of death; its chirping voice was muffled in the earth; and Thurso likewise went down

Out of the tension of the sun to the shadowed canyon. Where the path from the hill

Joined one that wound into the redwoods, he saw his brother Cross hastily and glance toward him, and labor down Like a hobbled horse, the plunge and drag of lame haste.

Reave overtook him. Mark said, 'Look. Now he stands.

I was talking to him until he drifted away

As if a wind had come up. Reave, I beg you

Ride some way around, or he'll glide off again

And never tell me the rest.' Reave leaned in the saddle

And took his brother by the shoulder: 'Come up from dreams, old fellow.

This won't do, you'll be sick again. These fancies
Are nothing if you don't yield.' 'Keep your hand off me.'
He said angrily. 'If you can't see him clear
Against the dark leaves of laurel: blindness is all.

He's wearing a different coat, and his tie-pin's
A small jade mask I never noticed before.
Ss: quiet; he's coming towards us. ... You told me, father . . .
Ah, Ah.' The deranged man's trembling excitement
Infected the ill-tamed colt, it sweated and shuddered
Between Reave's knees, with hard breathings
Cupping its ears toward the image that Mark imagined,
But the bit and the knees held it.

Mark, mournfully: 'Then death's No nearer peace. No dreamlessness. That's bad.' He listened again,

And shrewdly answered, 'Harmonized: happier, happier?

I do wish to have faith: but your voice, father, Sounds flat of happiness, and all the woes of the world Seem hosting behind your smile. For God's sake tell me The honest truth.' He listened, and said painfully, 'Make me sure of it. For if the blind tugging here And self-contempt continue, and death's no peace, It would be better to live forever . . . but best, best, Never've been born.' He listened again and said, 'I'll try ...' Then turning to Reave; who sat like bronze, Half his mind grieving to hear his brother's madness, and half Busied with its own bitterness: 'He says to warn you, Let his work stand. He says honor your father That your days may ... I have it wrong. Shortened? Shortened? Because death's better, I suppose. . . . Not to pull down his work.' Reave laughed impatiently, Saying, 'Tell that imagination I honor as much As I can see of him: that's nothing. A perfect ground-squirrel, Pop out of life for the first dog that barked Into the shady earth. Come down to the house And rest, brother. We owe him no duties If he were really in the wind here.' He laid his hand again on Mark's shoulder,

Whose loaded nerves suddenly discharging at the touch of restraint struck his clenched bony fist

To the neck of the colt; that flew a leap sidewise and three forward in the crackling brushwood, then breathed itself With vertical flights and humped bone-rigid landings. Reave hurt it with whip and bridle, he squeezed it tame Between his two knees and angrily returned.

Mark meanwhile, following his vision, With no mind for this world, questioned it hard About that other, he ate its fallacious answers Together with his own doubts, like a starved man gulping The meal with the weevils. 'Life's all a dream,' it said, 'And death is a better more vivid immortal dream But love is real; both are made out of love, That's never perfect in life, and the voids in it Are the pains of life; but when our ungainly loads Of blood and bone are thrown down, then the voids close, Love becomes perfect, all's favor and immediate joy, For then we are what we love.' So the false prophet Sang sweetly, Mark was drunken with the easy ecstasy, But while he listened his eyes kept wavering down From the face to the throat of his vision, to that tie-pin Tipped with white jade: that also had a face, carved In the bright waxy stone, and was grown bigger, The face was Helen's. The spectre sang that love Must become conscious of itself and claim its own, Mark's gaze drifting again to the stone at its throat Found a cleft whiteness, for the carving reversed Was now the beautiful fork of female thighs, And the little hill: because the seer was virgin, Knowing only pictures of women, he saw smooth white What's rough in nature; but very smooth was too rough For that intolerant sick mind. He fled back in terror, Crying shrilly, 'I can't. I can't. Oh, Reave, the cunning devil Was making traps to take me, and I have conceived A monstrous thing, poisoning the soul with flesh. Either our dead hate us or the living devil

Was here instead.' Reave followed him and coaxed him home, Where Helen stood in the room. They nodded to her Like two effigies.

In the night Reave dreamed that Helen Lay with him in the deep grave, he awoke loathing her, But when the weak moment between sleep and waking Was past, his need of her and his judgment of her Knew their suspended duel; and he heard her breathing, Irregularly, gently in the dark.

XIV

To save the redwoods under it, a rope was drawn
From the old cable, near the end to be cut,
To an oak a little higher than the cable-anchorage
And fifty yards to the west; so in their falling
The heavy steel serpent and the hanging iron skip
Should be deflected enough to miss those highest
And best-grown trees; the cable would be swung west
Before the inch rope should take the whole weight and snap,
Or, holding, be cut at leisure.

Reave had brought up a hack-saw,

But the blades broke on the strained steel; he wedged a wood block In the rusty angle between the black cable and the brown concrete, and worked against it with a slim file

Until four strands were gored through and his palm bleeding; he pried the wires back and put Luna to work,

Himself walking aside, testing the guide-rope's tautness, and somewhat wondering

What engines his father used to sling so great weight so high: a man capable of that, blow out

In the first draught of bad luck like a poor candle!

In the open, in the fresh morning, high up the precipitous hill, his spirit mounted to a kind of cheerfulness;

He had work to do; and now the sea-wind began, the wool-white fog on the ocean detached clouds

Flying up the gorge of the gulf underfoot, so Thurso felt for a moment a little laughably godlike,

Above the cloud-stream, hewing an old failure from the face of nature. Down in the gorge, from the house dooryard

The cable and the skip could be seen high up the east, the rapid mist-wreaths flowing in the sky below them

Like ice-cakes under a spidery bridge. Mark and his mother stood on the path to the porch, she'd brought him

Out of his bedroom to watch the cable go down, hoping it might cure sick thoughts. Hester and Olvidia

Stood, each alone, at some distance; but Helen came down from among the trees. Then Mark remembering

His lawless vision trembled at her approach.

She came and said, 'Reave left the gate open,

And the horses were coming out when I happened past.

I never knew him to be forgetful before.

What was he thinking of?' They looked at her, Mark with eyes

That mutely implored pardon and fled away,

His mother made a carefully disinterested

Stare, and no answer. Helen stood wilfully near them,

And said, 'How long has it hung?' After a moment

Mark answered hoarsely. And Helen: 'Not more? Eighteen?

I thought it had always hung on these hills. I've seen it myself

Through an earthquake and some big winds, and that brush-fire

Three years ago. When Reave tackles it,

Down it shall come. Not the mountain-backed earth bucking like a bad horse, nor fire's

Red fox-tail on the hills at midnight, nor the mad southeasters: nothing can do it

But Reave Thurso, ah? That's the man we're measured against.'

The old woman considered her once more, smiled, and to Mark:

'An inch to the mile. Dear, are you tired standing?

Surely it will not be long now.' Mark whispered to her,

'Do you think he cares?' 'Who?' 'Father: his old work

Falling from the air at last.' 'We'll credit the dead

With a little more intelligence than to be troubled

About old iron.' Helen overheard her,

And out of the uneasy malice of unhappiness: 'Why credit them?

Very likely their minds like their spoiled bodies

Decay and go down the scale, through childish mutterings

To poisonous imbecility, and things that seem

Worthless to us might be to them like playthings

Precious to children, worth spite, all they've got left . . . '

'You-'

The old woman felt Mark's anguish, and pushing by him Stood against Helen 'weren't asked. When we're dull and want laughter

We'll ask you to tell us your thoughts.' Helen retreated With looks of startled innocence, 'Oh, how have I made you angry? I was praising your son, the other one,

A man who masters earthquake, storm and bad horses, and has no fear of the dead, and can drive a truck

With his wife in it; never reached out his hand for anything yet but down it came. Look up: he's there

By the oak-tree, your strong man of this hollow, his feet on a cloud. He'd never falter if a thousand ghosts

Were camped against him: but look at the size of the man: one

of those tiny
Black ants that come to dead things could carry him
With the oak too. Mark, you hate cruelty and killers: do you
know that he spent yesterday

Poisoning squirrels? Olvidia told me.

Poor little dusty monkeys whipped for my sins,

Dying in agony.' Mark answered hollow and slow,

'It has to be done, I suppose. Once he told me,

No poison no farms. He said that strychnin's

What civilized California: there'd still be grizzlies

And timber-wolves.' 'So all your sweet starts of mercy

Tune down to that meek end. Well, Mark: some time

San Francisco and New York and Chicago will fall

On the heads of their ghosts, so will that cable.'

A small bright falcon,

Invisible from the floor of the gorge, but Reave saw it

Above the cloud-stream, shot down the shiny sky

And lighted on the long cable above the skip,

Folded its wings, and veered its vizarded face

With sharp looks north and south. Reave thought, 'All the birds

Count on this ironware for as fixed as mountains,

It was here before they were hatched in the high nests,

Now I'll surprise him.' He said, 'Hand me the axe,'

For all the weight was hanging on a few cords

Of twisted wire. He lifted the dinted axe,

An old one for rough work. 'Stand clear, Johnny,' but the wires

Were not chewed deep enough yet; the edge nicked and bent them

Into the block, the whole cable like a hive of bees

Hummed over the gulf in the hanging air, and the hawk flew,

But the wires held. Reave looked at the bright crescent

Chipped in the brown axe-edge. 'The old man's tough;

But wait a minute.' An instant thought of Helen

Ran like a string of ants over his mind,

No danger of Helen standing under the skip

As his mother wished in her spite, but Mark's mind

Was not secure, better look down. The trees in the canyon

Hid the dooryard from here, and Reave went seaward

Some twenty paces along the steep of the hill

Through pale oak-leaves and russet ferns to see Mark standing

By his mother, Helen beside them, foreshortened specks

On the foot-worn patch of earth from the dark redwoods

And the globular golden puff of the sycamore
To the painted roofs of the house. Light mist flew over them,
Helen lifted the pin-point white of her face,
She looked like an incredibly small flower-stock
Suddenly flowering.

Johnny Luna

Stood by the cable with a file, and looking down
Saw the wires move like a scarred twist of worms
In the wood they were dented into, the all but invisible
Kinks printed in them by the steel edge straightening,
A nicked strand broke, then all parted at once
Very smoothly and instantly. He saw the scything rope
That ran from the cable to the oak-tree go west
And strike Reave standing, he was bent at the loins backward
And flung on the face of the hill.

Helen also saw,

But the others watched the great cable and the skip fall,
Obliquely in the draw of the rope, and the high oak-tree
Rush down the hill, the arched balks and crooked thighs
Of root in the scant soil on the near rock
Channeled with dry-rot, proving less masterful
Than one inch twist of hemp: so avalanchelike
The whole tree went down to the gorge, from its great yellow
furrow on the face of the hill
A long track of dust blew east, above and below
The racing clouds.

Thus the long trough and the covering sky
Of Mill Creek Canyon were cleared of that old cobweb,
The black moon over the gorge was down, and the mountain lips
Wiped clean. Helen Thurso ran up
Under the trees, through the oak-thicket, up the glacis
Of gray dead grass to the wreck of the oak-tree,
And up by the long furrow of the slide to Reave's
Body on its edge, dragged down and flung aside,
Like a red root cut by the plow and pitched
Forth of the furrow. He was not dead but crawling,
His belly and legs flat to the ground, his head
Lifted, like that lizard in the desert, and Helen saw the red ropes
of muscle

Labor in his great shoulder, the shirt and the skin flayed off them.

Luna came down from above, then Helen's

Face frightened him more than his master's body, it was white as lightning, eyed and mouthed with darkness, and the strained breath

Whined from the pit of her lungs like a bat's cries. She stood Wavering, Reave crawled at her feet, the gorge glimmered below.

'God evens things. My lover in the desert,'

She gasped, 'crawled in the sand like that after Reave struck him. A bushel for a bushel says God exactly.

What can we do?' Luna stood mute and helpless, the color of his Indian skin like pale blue slate.

Reave crawled down hill between them; they watched the corded strips of flesh in his shoulder reddening and paling,

And when he began to speak they were terrified. 'Must 'a' been holes in my mind. Everything wrong. Won't die.'

Helen cried shrilly, 'How can we get you down, where can I touch you?' 'Hell,' he said, 'you'll wash.' 'For your pain!'

She cried shrilly. He raised up his gray face, fantastically grown smaller, hewn thin and focussed

On resistance, like a flint chip: 'Can't worsen it, fool. I don't die.

Drag.' They dragged him a little way

Down the hill and his mother came; in a flash Helen understood whose face it was

That Reave's in pain resembled identically, and felt toward his old mother

Her heart move in a jet of loving compassion

Wild and lost like peering down a precipice,

She cried 'O mother!' The old woman went to Reave's head

And carried it against her breast. Helen and Luna

Carried his body, so they went tottering down;

His legs dragged in the feather-gray sage until Olvidia

And Hester came. On the steep of the slope came Mark

Hitching up on hands and knees for his lameness.

Helen thought, 'Both her sons crawling!' and cried shrilly,

'Get out of the way, will you. He's met somebody

Stronger than himself. Now I forgive him, now I forgive him.

I'd die for him.' The old woman glanced at her

With astonished hatred across Reave's head. 'You forgive him!'

XV

Winter had begun and Reave was brought home from the hospital In Monterey. Luna drove and Helen crouched

Beside Reave's mattress in the open body of the farm-truck.

She thought they all came by turns to ride in it: pigs and calves to the butcher, Hester Clark from Nevada,

Herself from her lover and the desert mine, and again Reave Thurso. All compelled; all unhappy; all helpless.

Clouds with dragging keels came in from the ocean, over Mai Paso bridge a thin rain began,

Helen drew up the oil-skin over the blanket and said, 'I know that you suffer pain day and night,

And now the jolting of the road is torture.' He was silent a time; his face looked like his mother's. 'What of it?'

He said suddenly. 'Not to hide it from me, hidden pain's worse.

If you trusted me . . .' 'Do you think rat-gnawings

Mean much to a man who never any more ... all the endless rest of his life lie flat like a cut tree . . .

Something to think about, ah? Have food brought and be wiped, grow fat between a tray and a bed-pan,

While every shiftless and wavering fool in the world

Has walking legs. Never waste pity: the cramps and the stabbing are my best diversion: if they ever ended

I'd have to lie and burn my fingers with matches. Well: day by day.' She watched the small raindrops

Beading his rough eyebrows and hair, and said 'I'd willingly die for you; I have not one grain of comfort To answer with.'

At Sovranes Creek he began to peer about and look up the mountain, but dimly

To be seen through leaning pillars of rain. 'You throw off the oilcloth. What are you looking at, dear?' 'Pasture.

Pasture for cows.' Helen saw mist-green veils tapering up the iron folds to the mountain-head,

The noble slopes and the crowning pyramid, and suddenly began to weep aloud. He said, 'I can't help it.

You promised lightly to take the worse with the better. This is the worse.

I never will let you go until you are dead.

When you played the chippy I went and fetched you back;

You'll never try it again.' His focussed will

Forgot to control the outthrows of bodily pain,

He ended groaning, with convulsed lips. Helen answered,

'I wasn't crying. I wasn't crying for myself. I will not be At last contemptible.' And lifting her white throat Against the blue hills and rain: 'Nothing can break you, It was only bones and nerves broke, nothing can change you. Now I've begun to know good from bad I can be straight too.' 'Hell,' he said, 'changed enough. Dead legs and a back strapped in plaster. You'll never Be as straight as this.' Helen shivered in the rain and said, 'What kind of a doctor was that, who leaves you suffering.' 'An honest old man. He told me plainly that the nerves of pain Might live, and the nerves of motion were lost. He told me, When I asked him, that I shall never ride, walk, nor even Be able to stand.' She answered suddenly, 'I'll never leave you In life or death.' He smiled and his lips whitened with pain. He said, 'How's Mark?' 'Stark mad: all his gentleness Gone into vengeful broodings. He thinks a dead man tore up an oak on the mountain . . . ' Reave frowned and said, 'Exactly. With my imbecility to spring the trap. Our fathers build and cowardly slip out and we Catch the fall. Not so crazy as you think. Do you think there's anything beyond death, Helen? ' 'Yes,' she answered, 'Worms.' 'And sleep, without pain or waking. Don't worry, I'll never ease myself out by hand. The old dog Stinks in that alley.' Luna drove fast; Helen leaned on her hands for balance in the swirling turn Around the cape of the road over Garapatas and said, 'How did

he kill himself? I never knew.'

Reave sharply between tight lips of suffering: 'Leave that.' She answered, 'He acted cowardly and you despise him,

But perfect courage might call death like a servant at the proper time, not shamefully but proudly.' His mind

At civil war in the darkness forgot to control the animal tokens of pain, he groaned and answered:

'Means your freedom, ah?' 'You are right,' Helen said, 'to expect vileness in me: I will show you before the end

That I am changed.' 'I didn't mean that. Blind bitterness. But I mean to stick it out, you know, and there's tempting Too sweet to be patient with. I say damn quitters.'

The little

farm-truck, with its dull-smoldering sparks of sad life, Ran swiftly on south the wavering and twisted road on the steep foot of the mountain sea-wall. No life

Ought to be thought important in the weave of the world, whatever it may show of courage or endured pain;

It owns no other manner of shining, in the broad gray eye of the ocean, at the foot of the beauty of the mountains

And skies, but to bear pain; for pleasure is too little, our inhuman God is too great, thought is too lost.

It drove above the long crescent beach toward Palo Colorado, That is lined with lonely splendor of standing wind-carven rocks, like a chariot-racetrack adorned with images,

Watched by the waving crowds and clamor of the sea, but there are no chariots. Thurso's Landing

Stood heavy-shouldered in the south beyond.

XVI

After some days

and nights Reave called for Luna.

Helen fetched him, Reave instructed him to choose two fence-rails And whittle handles on the ends, and nail cross-pieces

To make a stretcher. An old tarpaulin was cut

For canvas, which Helen sewed over and bound with fishline

Between the two rails. Reave had thought carefully,

There was no reason for being jailed in the house,

There were things he was bound to bear, that was not one of them.

Helen and Olvidia each holding a handle,

And Luna at the other end, carried him forth

Heavily, of fantastic shape and weight

With the plaster girdle about his loins: like a stone man,

Petrified man, was echoing in Helen's mind

While she labored with the weight, 'Does everything I dream come true?'

They laid him on a low bank near the corral,

Where he could turn his head and at times

See horses in the muddy enclosure. Or see tall redwoods,

And if he wished, the long narrow canyon sky,

Reminding him what its clearance had cost.

One day that Helen

Was bringing his lunch from the house, she saw Mark Waiting in her path; she went about him to avoid him,

Feeling unable at length to hear his troublesome Mysteries with patience, and approached Reave An unusual way, unseen and silently, on the new grass Around a thicket. She saw the whitened knuckles Of his heavy-boned hands over his breast, One clutching the other, and then the fists beaten together Like stones, and heard a high helpless moaning. She stole back And broke through the branches into her accustomed path, To go to him lying quiet and watching stolidly While she came near. She trembled and set the tray on the ground, And said, 'May I shift the pillows under you?' He answered, rolling his head,

'I can shift them. Look here.' The bluish bruised look of his face darkened, that the gray eyes

Looked white in it, his thick neck swelled; he was raising himself upward with prodigious pain and effort by the thrust

Of his elbows backward against the earth, saying harshly, 'I am not helpless.' He clutched his hands in the soil

And slowly with immobile face and no groan lay down. She felt in her breast like the rush of a big bird

Flying from a covert and the threshing wings: 'If I'd never been here,' she said, 'nothing would have been the same.'

She knew that she ought to be silent, she could not cease, crying uncontrollably,

'You'd not be hurt, you'd be riding on the hill. I wish I had died in misery before you saw me,

I wish you had seen me first lying five days dead in the jagged mountain, blackening on a white rock

In a dry place, the vultures had dipped their white beaks in my eyes, their red heads in my side,

You'd make them raise the great wings and soar, you'd see my bowels drawn out of my body and the rock stained under me And the soil of death, I was lying black-mouthed in the filth of death. You'd not have wanted me then, and nothing Would be as it is, but you'd be lucky and I quiet.' He looked in her eyes and smiled, with that bruised look, Not hearing, bent inward on his own pain; but after a time he

seemed to remember that she spoke of death

And said angrily: 'Have you death for sale, you talk like a salesman.

Every fool knows it's pleasant to rot in peace

After long pain but that's not the question.

I saw a nigger boxer in Monterey one night,

Cut all to pieces, Sail on up the wind of fists, beaten and blinded, Vomiting blood: he needed only let down His knees onto the canvas and be at peace, He wouldn't do it. I say I cared for that man; He was better than a better fighter.'

XVII Reave's doctor came to break the cast from his body; Helen helped, and washed the ill-smelling Long-enclosed flesh. Afterwards while Reave rested she spoke with his mother in another room. 'You saw him. The giant shoulders and the pitiful part below. I know that he has hoped secretly to live again . . . Ride a horse . . . he'll never sit up in bed. What can we do?' She answered with a like contorted face, But not twitching like Helen's: 'There were two oaks broken that morning. What can you do? Run away. Follow that Hester. You and she are out of employment When a man's withered from the waist down.' She answered, 'Yet I was thinking there's . . . another kindness That I could do for him. Another that his mother can't.' 'What?' she said fiercely. 'Nothing, nothing,' Helen faintly answered. 'However, I'll never leave him. I promised him never to leave him and I've grown faithful At last.' She felt the old woman's eyes like flints press on her own, she shuddered and said, 'I know You hate me: let our spites lie, we're both unhappy. Tell me something, if you know, what's all this troublesome Affair of living, and people being troubled and the sun rising and setting: what's it all about, what's it for? I've seen you go on bitterly year after year, living, planning, working: do you know something That's hidden from the weak like me? Or it's only Gloomy stubbornness like Reave's blind ... or else perhaps we live for no other reason than because our parents Enjoyed their pleasure and we dread to die? I dread it,' she said with her hands at her throat, 'so ... I can't bear it,

But Reave's too proud. I mean, if the pain ceases, if his pain ceases

But if the pain keeps up I must do it.' 'What can you do

But run away off? You're not the make. I wish

at last . . . then I can't imagine.

He could see your slobbered face, Helen, he'd hardly
Have hunted into Arizona to fetch it home,
Do what then?' Her mouth shuddered and tautened, she answered,
'I cannot tell.' 'I believe you,' she answered scornfully.
Helen stood moving her sad lips
in silence

Like one casting a sum of numbers, and said,
'I must have read it somewhere: a hundred and twenty-three
Millions in this one country of the world, besides the animals.
Far more in Asia. How can it be sacred
Being so common? I've never hated you back for hating me;
I've called you Mother; now if you'd help me
To know what's right I'd be grateful.' The old woman with
eyes like a hawk's watching
A bush of sparrows: 'Tell me then!' For now it seems to me

A bush of sparrows: 'Tell me then.' 'For now it seems to me that all the billion and a half of our lives on earth, And the more that died long ago, and the things that happened and will happen again, and all the beacons of time Up to this time look very senseless, a roadless forest full of cries and ignorance. But is life precious

At the worst you know? I used to wish for round jewels and a fur cloak: I could love opals,

Born in October: and a set of gay laughing friends to fool with, and one of those long low stream-lined cars

That glide quietly and shine like satin: so I can't say, whether life maybe might 'a' been precious

At the best. And death's awful. . . . We're too closed-in here.'
'If you think of killing yourself': she laughed,
Lifting her shoulders. Helen looked down and said,
'How did . . . Reave's dad do it?' 'In the forehead, poor fool,
And was long dying.' 'In the heart would have been better?'
'You must find out for yourself.' 'I wasn't thinking of myself;
I'm faithful now.' 'To the death? Ah?
A new color for you, worn strangely.'

She went through the house

To her son's room. Helen followed, saying, 'Go quietly, And listen.' They tip-toed down to hear a thin moaning Increase and break off; then hands beat on the bed In the room behind the shut door; a silence followed, And again the moaning. The old woman rolled her gray head And whispered, 'Til not awake him.' But Helen: 'If that is sleep,

Then life's a dream.' She touched the door-handle And the room was full of silence; they entered, Reave lay Stolid and strong, meeting them with calm eyes Blood-shot around the gray-blue. Helen said faintly, 'May I turn you now?' He said 'What meanness in you Is always making me out worse than I am? Helpless enough, But not to that point.' The old woman went to the window and looked down the canyon; then turning: 'Helen talks strangely. She says that she's now faithful. What does that mean, do you think?' Reave answered, 'I know she is, and I pay it With cross impatiences: I'm sorry, Helen.' 'Oh, but you'd never guess,' the mother said furiously, 'How far that reaches, this kind of faithfulness. She's likely had word From the yellow-haired man, because . . . ' Helen said sharply, 'That man is dead.' Reave strained up his head, groaning, 'Who told you? Everything slips away. I was hopeful still To touch him with my hands. He might have come near me Sometime to mock my ruin. . . . ' The old woman said, 'How could she hear? She's lying, I watched her mouth.' 'Reave killed him,' Helen said patiently; 'only by waiting for him and he didn't come, beat him to corrupt earth, Dust and a wind. Oh Reave, be at peace For anything you owed there.' 'She was lying again,' The mother said, 'but a moment ago in the other room Her truth came out. This white, violet-eyed thing Would if she dared murder you: Oh, from high motives, All mercy and good will like a lamp in a window, but mostly wondering Whether a dutiful wife will shoot her man In the head or the heart.' Helen had cried out to speak, But checked herself and watched Reave; he answered heavily, His light eyes withstanding his mother's dark ones: 'We've talked it over, But I have forbidden her.' Then Helen cried, 'Don't send me away. I believe you will never need me: but God's not moderate enough to trust, and when he turns bad, no one Can bear him to the end.' He answered, 'That's cowardly said; there's nothing a man can't bear. Push my bed To the window and let me look out westward.' They moved his bed; in the mouth of the gorge the evening sea-cloud Hung heavy black, Jeoparded all over with sanguine fire-spots; he muttered wearily, 'We're too closed-in here. I lie like a felled log in a gully and women wrangle above me.

I have no power and no use And no comfort left and I cannot sleep. I have my own law That I will keep, and not die despising myself.'

The stormy twilight closed over and filled the canyon And drowned the house, and the ocean made a great noise in the dark, crying up the canyon; with between the cries Noises like trespassers breaking fences, or the cattle running.

Helen slept in a room by herself,
For Thurso wanted no witness to hear his nights of endured
pain, and had sent her from the low couch
Beside his bed, to use the little room that Hester Clark had

She fell asleep for a moment and lay an hour
Terribly awake, and went down the stair, having a candle
In both her hands, the right hooding the flame
That etched red lines between the dark fingers,
The left holding the shaft, and the white grease
Dripped hot films on it. She went barefoot and silently
With the one piece of linen about her, hearing
The stairs groan like a man, and stole through the house
To a distant closet where vermin-traps and squirrel-poison,
Hunting-gear and a smell of leather were kept. She sought her
own rifle

In that close place, meaning to hide it in her bed
Between the springs and the mattress, knowing that no one
Commands life without the tools of death
Readily hid in the background. She loaded in
New cartridges with glittering brass jackets, for oil
Or time might have damped the old; and turned to the door.
Mark stood in the door.

But Helen thought that the strain in her mind had bred a phantom,

And waited for it to fade.

been glad of.

He said, 'A thready light
Pricked into my room through the cracked panel.
I think my mind has been roiled, when I lie wakeful
Blades of strange light. Are you going hunting?
Dear Helen let the deer feed. Life's bad for people,

But the clean deer, that leap on the high hills And feed by the hollow streams, there's not one of them Lame nor a fool.' She answered in her mind, 'Nothing Is very serious,' and said, 'Ah, there's one hurt one, Would thank me kindly, if it had a man's brain, For death, that great fallen stag.' 'Where is it? I'll feed it With tender grass.' 'It fell on the mountain and its broken bones Have caught the nerves in their hard lumps of healing, So that it's in pain forever: I hate . . . love him too. Love him, I said.' 'If you kill any living Creature, the happiness of your heart is troubled In guiet times afterwards.' 'What's that to me? I shall have no quiet time after this hunting; But brief and violent. Let me go now.' He answered, 'I know what love is, I saw it in the devil's tie-pin. How dared you come down undressed?' She saw him shaking In the candle-light, and thought with a thread ravelled From her mind's gathering fire-mist, 'You poor good fool, Is it there with you?' He said, 'Horrible dreams of love Like splintered glass in my bed cut me all night, like a splintered mirror.

Reave betrayed you with that pale bright doll.' He came from the doorway toward her, then Helen laughed and dipped Her hand in a half sack of barley on the shelf, and felt the kernels light and luxuriously

Lie in her fingers, and said through white lips:

'Is this the poison-soaked

grain? that makes the squirrels cry

In the quiet of their little caves, that bitter death?' 'Let it alone.

Oh, this place crawls with death,

Traps, guns, knives, poisons: but no one sleeps near, no one can bear us. There's a bright wanting beast in me:

Hunt that, Helen. Kill that. I thought love

Was kindness, it's a blind burning beast. Oh, wait: because I heard voices and answered them, saw spirits and feared them,

You and the rest were whispering that I was crazy. Why, that was nothing. But now, when I burn to tear

That last white rag from you, and do-how can I say it? striking the obscene parts of our flesh together

This is the real thing, this is the madness.' She laughed and ran her fingers through the deadly barley and answered:

'Yours is a common trouble, we'd manage you a kind cure

If I were liberal; but you'd loathe me for it, and my winter's come.

I wish to leave my poor spotted memory

A little lonely and distinct at this bitter end. Is it nearly morning?'

'Do you think . . .' he answered, and suddenly

The pallor of his face gleamed with a film of sweat, he said 'I've fooled myself out of life for fancy

Feelings and second-hand noble dreams. Kill all the deer on the mountain, what's that to me? I've seen them

Go to it like dogs in the bushes outside the cantonment: wise soldiers: did you think you could come naked

And not be mauled?' She said furiously,

'You fool,' and heard him hiss when he touched her breast and cry:

'The lids of your eyes are swollen, your eyes are knives.

This is it. Yes.' His teeth clattered together so that she thought of a crooked stone the returning

Wave sucks, and the stone rolls over and over, clashing on the pebbles. He wiped his forehead with his hand and shook The fingers as if blood hung on them, saying, 'That Hester's

gone. I might have had a second-hand . . .

Noble thought very likely.

Tell the audience for all those cat-calls there's not one of them But's more or less in my manner

Done out of his dear life by scrupulous cowardices.

Men ought to ravage: then down comes the black curtain,

We died like old empty priests.' But Helen seeing him

All shrunken again, 'Believe me,' she said in pity,

'These rosy toys you've missed make a bad bargain

At the time of the end. I could be very envious

Of virgins and a quiet life.' 'The two you've had

Are nothing,' he answered, 'take two hundred. But only

Beware not to make a baby, we know what life is:

That mercy's weakness, and honesty

The simple fear of detection; and beauty, paint;

And love, a furious longing to join the sewers of two bodies.

That's how God made us and the next wars

Will swallow up all. . . . Helen, I'm very tired

With cloudy thoughts, and have been fearful at times

Of falling into some unclearness of mind.

That would be bad: lunacy's worse than death.

If I should consider taking a certain remedy

While I'm still sane, to scour the rancid bowl Back to its first brightness, who could be blamed? You've always been kind beyond words.'

He went, and Helen At once forgot him, all her energy reverting To its old preoccupation like a freed spring, She took the rifle to hide it below her mattress And barefoot stilly went up through the house.

She passed Reave's door.

And returned again to listen whether he moaned Or slept. No sound appeared, but wind or the ocean Whispering high over the house. In that silence Her intention flowered; she became calm, convinced That time had come to cut all the knots at once And lead the agonies of strain to a sharp end. Mark's outcry, though she forgot him, had tired her, The resistances of a drained spirit faint Before the power does, she had lost the strength not to act And stealthily unlatched the door. It seemed clear, plain And reasonable, to seal that heavy sleep From ever waking to worse; but having planted The candle upon the chest by the door, and drawing Down the steel barrel the three points to one line, She met his eyes wide open, broad and inhuman, like the universal eyes of night, judging

And damning her act, with remote absolute merciless comprehension.

She was like a touched sleepwalker,

Unnerved and annihilated: what contemptible

Distraction had made the reasons of her dream? and Reave:

'Come closer. You'd botch it from there, and I'd be days

Dying or not, cursing you for a fool.'

She leaned and shuffled toward him.

She felt her neck

Wrenched by the buffet, and lukewarm blood wandering From her mouth down the left side of her throat and tasted The thick salt sweetness, and Reave saying furiously, 'Sneak in behind me

Fighting on my last inch? I never struck you before, you earned it enough.' She mumbled,

'It doesn't hurt . . .' 'Trust you,' he said, 'to side with my enemy.' His great hands, and the white knuckles
Like peaks among the black hairs, blazed in the lit center of the orbital darknesses that hooded her eyes.
His hands had her little rifle and were strained to break it, but the great strength that she believed could do anything

Failed after all. Snapping and whining with pain like a wounded dog he shifted over on his elbows

And thrust the barrel under the board of the bedside, drew up against his own weight, and the splitting stock
Ripped from the steel. 'That's yours,' he said gasping. 'Go call

Luna.' She felt the pain of her lips swelling,

Cut on the dog-tooth edge, and the blood on her throat, and muttered, 'It doesn't hurt.' 'You red and white Barber's-pole,' he said, 'fetch Johnny Luna.

We'll have a disarmament here.' 'What?' 'Light the lamp and take Your light and fetch him.' 'What? Oh, oh!' she cowered and knelt down against the bedside, 'don't send me away.

I'll promise never ... I promise . . .' 'You'll not be sent away, I'll not let you go.' 'How could I sleep,'

She prayed, not hearing him, 'or lie down, or live, in another place, not knowing

How you were, and never see you nor touch you?' 'You lie,' he groaned, 'or you're changed.

Be sure I'll not let you go. I am not changed.'

She clenched a fold of the coverlet and stammered, 'I am not changed.

I was only ignorant. When the idiot body and perverse Imagination went whoring . . . then still whatever it is That loves was weeping here.'

Reave's old mother

Stood in the door, her corded bare throat thrust
From the fold of a brown cloak, and dull-white wisps
Starring her head; the noise of the broken gun-stock
Had beckoned her from a dream. 'Praying is she? Religion's
Their last trick . . .' She saw the blood-streak, and blazing
Went and dragged up Helen's face, one hand in the hair,
One at her throat, saying 'What have you done, you . . .
It's your own, is it? That's better.' Reave said, 'Let her alone.
I called and she came running asleep, in the dark,
She struck her face.' The old woman looked down the candlelight
At the rifle-barrel and the splintered stock, and said,

'You are still strong.' 'But can't run my own errands. Wash yourself,' he said to Helen; 'light the lamp; Go and call Johnny.'

When Helen was gone, the old mother:

'Tell me what she was doing.' He rolled his shoulders

And groaned, striking his hand down at his thigh.

'Would you believe this fixed and passive flesh

Has red hot wire in it? What nights.' 'Why have you sent for Luna

At midnight?' 'To amuse me awhile. Get to bed, mother,

Before the aching night strikes to your bones.

I had an inflamed throat

After that fall of rain, all my discomforts

Turned fiery then. . . . Oh, if you need, I'll tell you.

We've rifles and a shotgun, but nobody

Will ever go hunting from here again, and to save oiling

He's to break the guns. They call it disarmament. I dreamed

The old dog that was your husband and my father

Stood in a cave-mouth calling; and, to speak exactly,

I'll not be tempted.'

XVIII

The house in the deep gorge

Had been darkened again. One of those night-birds that cry in

quickening rhythm like the rattle of a spun plate falling

Cried, then the silver streak southeast loosed a slight moon. A few

of the house-windows feebly glittered

Back its horned light; the massed black obelisks of redwood

utterly ignored it, but the leafless leaning sycamore

Shone like a trunked and branched moon on the dark wood,

a tree made wholly of luminous lunar material,

Except one long hanging shadow. The clouds took the moon

again, the sycamore vanished, the dream in the eyes

Of the house died; and imperceptibly a twilight began to exist,

without wind or color, or foam

Of a formal cloud, but misty rain fell. A faintly more curded

mist-wreath flowed from a chimney and down

The house-roof valleys, it spread earthling dissolving, and sensitive wild nostrils up the great gorge

Tasted the oak-smoke and coffee fragrance of a waking house.

The world lightened, the rain increased.

A broad brown face peered from a window, a woman whose blood had known this coast for ten thousand years

Perceived a strangeness of shape in that moony sycamore. She had work in hand, but an hour later she poured Coffee for Mark Thurso, who'd not come down yet, and set it with his egg back of the stove and went To empty the grounds into the willows. She hooded her head against the rain with an apron, but returning Saw the sycamore framed in the apron-fold And it looked dreadful. She approached and found Mark hanging Long-necked, very wet with rain. She stood at some distance, Mournfully, with the coffee-pot in her hand, Thinking the grounds were bad for chickens, but this Rainy morning she might have mixed them with the other leavings, Not gone out, and seen nothing. She went and washed plates and cups, Wishing for Johnny, but he was busy in the barn. The rain fell on the barn roof, the rain fell . . . everywhere . . . And no one could sleep: smashing rifles all night. Old Mrs. Thurso went in and out; Olvidia Trembled each time, but after going to the privy Was more composed in her mind.

The soft beneficent rain hung on the hills without flowing down And filled the soil to the rock, all it could hold; it lay on the shore, it sweetened the bitter sea, It dripped from every bough of the forest, and from the feet of the dead man and his hands and his chin, It glazed his pale-blue face, and glazed the great seaward rock-face of Thurso's Landing, and each green leaf And grass-blade south by the coast to Point Conception; and north into Oregon; so long an island of cloud, Blinding white above, dark and dove-purple below, rained on a thousand miles of the continent's edge; The old savage brood-mare, the earth, drank strength and forgot her deserts. Helen Thurso Walked in Reave's room and looked out the window, and the ivory tree Seemed to have borne in the rain enormous fruit. She covered her mouth, through incredulous fear feeling The bulge of her bruised lip, and left the room Silently; she met Reave's mother carrying a white Bundle of linen that glimmered down the dark passage, And said, 'Have you seen Mark?' She answered jealously

'What do you want?' 'Oh, oh. If he's in his room.

I was thinking about the rain, I haven't seen him this morning...

My eyes are sick.' She passed and felt the smell

Of the freshly ironed linen mix with her fear,

And came to Olvidia in the hot kitchen

Stroking the iron on the board. 'Come to the door

For God's sake, for the windows are blind with rain.

In the sycamore tree?' The Indian hung back, mumbling

'Might 'a' been a mountain-lion or a big hawk,' and Helen

Dragged her by the wrist, but the old mother

Had followed and heard, and when they came to the door

She was at the foot of the tree. They heard her cry

Three times, a dry scream more goshawk's than woman's.

Helen breathed and said 'Reave has heard that. I ...

Get a knife.' She ran to the tree; where Mark's mother

Stood stiffly quiet by the grotesque legs

And said, 'I can't reach. He is the one I loved.'

Helen began to clamber at the tree, her knees

Slipping on the wet bark and her fingers

On the ivory bough, the old woman said harshly, 'Make no show of yourself.

He's been long dead and will not admire you. This one is mine, my servants will help me. Stand off, you.'

Helen looked back at her face and saw Olvidia and Luna coming; she looked at the dead man's face

And said, 'Oh, good-bye,' and looked down quickly. 'I will go to Reave,' she said trembling.

She went to his room.

The bed-covers were trailed on the floor and he at the window Hung like a broken snake, his hands on the sill lifting his head to the glass. He turned toward her,

Wrinkled like a fighting mastiff with rage and pain, saying 'That dead dog.' She shivering and shrill cried out

'No!' but he said, 'The dead dog that walks in the wood, that he used to talk to, has done this: too shot with cowardice To live, and too envious to let his sons. Praising death. Oh my poor brother,

If you lived in the hell of pain and impotence

That I inhabit, yet you oughtn't to have yielded. It was something to see the envy slaver with hunger

And not be fed.' Then Helen said faintly, half borne into belief

by Reave's passion, 'Oh, have you seen him?'
The great strained shoulders began to fail, the hooked fingers to

Angularly falling.

Unable to lift his weight, she dragged it

slip on the painted sill, 'Felt him,' he said,

To the side of the bed, and heaved up the dead half

Of his body, and he the living. She fell over against him

In the strain of lifting, his violent hands held her

Like a lover's, hurting her breasts against his ribs, she felt a ghastliness in him

But forced her charged nerves to make no resistance

And kissed his cheek with her bruised mouth, the hardening

Muscles of his jaw hurt that. 'Fool,' he said hoarsely.

'Have you forgotten? You'll have to learn to endure

A starved life for a hot woman.' She stood up

And saw his lips bluish and compressed and his eyes blunted.

'Our loves now,

Ah,' he said, 'a little too heavy. A wrench of pain

For the consummation.

Pain is the solidest thing in the world, it has hard edges,

I think it has a shape and might be handled,

Like a rock worn with flat sides and edges, harder than rock, but

Like love it can hardly last more than fifty years.

Mark is dead. He'd not have yielded in his right mind.

Go help my mother.' Helen said, 'She drove me away.

He was always faithful and kind. Oh, oh, what shore

Are we sailing toward, with such wrecks for the sea-marks?

Dear, you didn't dream I meant to outlive you? Our poor brother

Did very wisely though I wish ... I can hardly remember

The time when death used to seem terrible to me:

I've worse fears now. But if the whole world should be burned alive.

Our brother, whom we loved well, is safe.'

XIX

Reave sighed,

And said, 'Go and tell her to send Luna.

He'll have to ride to Lobos, there's no telephone

Nearer. To let the coroner know. Oh God, why bother?

I used to have legs and do my own business.

Do you believe in a God?' 'I didn't use to.'

'Well? Now do you?' 'We've less reason to. Yes.

There's not a tinge of goodness in the whole world,

But war in my mind and agony in yours, and darkness Over the sea and the heights and all bright spirits Forsake the earth. We've excellent cause To know there's none: but there is.' 'Go to church then. A torturer then.' He wiped his forehead and said, 'Another dead dog to bite us. What, that sits calmly Above the stars, and sees the old woman lose both her sons for nothing, one in a dirty noose And the other like a broken stick on a dung-hill; then smiles over the sea to China on a million people Dying of hunger, the lucky ones sold their children for tufts of grass and die with green teeth, God pats His baby hands together and looks down pleasantly. No, the world's not so comic as that: I'll tell you What the world's like: like a stone for no reason falling in the night from a cliff in the hills, that makes a lonely Noise and a spark in the hollow darkness, and nobody sees and nobody cares. There's nothing good in it Except the courage in us not to be beaten. It can't make us Cringe or say please.' 'Dear,' she answered, 'Where would the weakness be in kicking off a random and senseless Darkness like that? Strength doesn't suffer for nothing, Strength would refuse to suffer for nothing, but choose its times To live or die.' 'Listen,' he said; 'there's a silver spoon With my initials on it in a drawer somewhere. When I was five years old I saw my father Use it in his mouth: I never would touch it again. No doubt it stinks.' Tenderly she answered, 'You have great hands: I love you: kill me first, And then eat with my spoon. It would be wine and honey, Oh sweet, sweet, after this life.' He laughed angrily And moaned and said, 'Let's talk sense if we talk. I'll not have him buried here and put him forever In the black dog's power: superstitious as you: To Monterey, some old graveyard Where decent people are lying beside each other And a rose turns from the sea.

'. . . Mother,' he said,

She entering the room, 'your loss is hard.

There's nothing. We must take our pain and live in it.' Her eyes More like dry flints than ever, 'Can you read this,'

She said, holding a rag of sodden paper,
'My sight fails, and the rain has washed it, pinned to his coat.'
She gave it to Reave, he holding it against the light
Said wearily, 'Read it, Helen.' Sick pencil-marks
On death-cold paper: she read in a brittle voice:
'I fear insanity. Forgive this ugly sight,
Dribbling and screeching would be an uglier sight,
Or to do something worse. Oh, why did you go away,
Why did you come back?
My only cause for this act is fear of madness.
That must be stated clearly. No other cause. Dear love,

That must be stated clearly. No other cause. Dear love, Come soon, this room is purer.' Helen's voice fainted on the final words.

She fixed her eyes on the old mother's and said,
'It was written to you.' Who answered harshly, 'I did not go
away nor come back. Her tricks of nature
Have made their misery again. I never hated her enough.' Helen,
without moving: 'How could I care
Who hates me or not, when I think about him writing that in
the night? He often made notes for thoughts
With a stub pencil,' she bit her lip not to weep, and suddenly
the tears rained down. The old mother: 'Ah, Reave?
We have to face it: she fished for him too. If I'd married a
stronger man my sons might have outlived me,
But a woman from nowhere comes and burns you like wax.

But a woman from nowhere comes and burns you like wax.

Give me that paper.' Helen gave it and the wet slip

Tore in the taking. Reave said, 'Snatch, sea-gull. Be a little quiet over my head, pain's worn me thin,

And Mark's dead in the house. We're sorry for you,

Mother. As for that message, it has no meaning but the pity in it.' The old woman looked young, with the angry

Color on her cheek-bones; Helen looked aged and pale, saying, 'Very likely it is quite true that I brought

Misery in both my hands, unwillingly. I am much to be blamed for all our miseries. I can bear it.

But while the night darkens, and God closes his hand on this house, and there's no help, I might do well at last What you can't do. After that I'll submit meekly, whether you wish to punish me or please to say Some merciful thing.'

Reave opened his eyes and said,

'Mark's not to be buried here, this is the dog's ditch.

He'd 'a' lived long if he hadn't walked in the woods.

If you have to sell horses to buy a grave to the north, there's a little colt

That has no name, I'm fond of him, I rode him before the fall.'

His mother stared, saying 'Who buys horses?'

He answered, 'He's not for sale, I'll not have it. I hunted the desert for him

When he strayed, and brought him back. Are you all ganged against me

With the devil in the woods?' The old woman touched him and said, 'Reave. Nobody will sell your horses. There's no buyer.

You're tired.' He answered, 'Not tired: but to say it plainly:

In hell, in hell. ... I have talked foolishness.

I can bear twice as much. Go back to Mark, mother.

He needs ... I remember.' The women stood side by side

Gazing at his locked face, the mother weaving

Her thin hands together, having that rainy paper

Crushed between the two palms, but Helen stone still; then Reave

Drew down the lids over his staring eyes

And made a thin careful smile. The old woman suddenly Sighed and went out.

Reave drew loud breath and his eyes

Opened, fastened on Helen's: 'Don't let her come in again.

I'd hate to tell her. She's much to be pitied too. Never let her know,' he said craftily,

'That she's the cause. She lay with my enemy, all springs from that. I believe you'd never dream it, to look at her,

She'd do such things. Has it cleared?' She stammered 'What what?' 'Go to the window,' he said, 'and look out, and see

Whether the rain has stopped yet.' She went and said, 'No.'

'It is clearing eastward?' 'All dark. Some wind moves

The sky-ridge trees.' 'Rain or not'; and after a moment, 'Did you notice anything,' he said, 'Helen, disordered

In what I said lately?' 'I know you suffer

Overpowering pain at times.' 'Hm? Not a bit. Firm as a rock.

. . . Listen, Helen:

My pride and I have agreed: I can bear this punishment, But I don't have to.' She thought he had yielded and was willing to die;

That he was beaten seemed to be breaking her heart, that he

would die terrified her, that his useless pain

Would find its goal in peace was a great sheaf of good; so three

ways stricken, white and faint: and the undertow

Unconscious enmity that never died from her mind tearing her

too with its exultation: 'Oh,'

She whispered, 'what change?' 'Why should I refuse the means

to relieve it?'

He said defiantly. 'I'm like in the sea's gut here,

Weighed down with tons of green thick water: while above the air's

Clean and alive. We're too closed-in here.' He paused,

His eyes glassed and hands clenched. 'A twinge. Don't imagine

I'm running from the dead dog: we'll make a bonfire

Of his platforms on the rock-head some night.

That's my one point in life now: to clean out

Trace and shape and smell of him and leave the canyon

Virgin if fire and dynamite can do it.

In summer when the ground hardens we'll slash

A driveway up to the kilns and blow them clean

By the foundations. Have you told him yet?' 'What?' she asked.

'What! bring it to the door.' 'Dear, I'm dull with sadness,

I can't see to your mind.' 'Have I not told you

Three times already? The truck, the truck, the motor-truck.

The thing that runs on four wheels. Tell him tell Luna

To bring it to the door and help you load on your cripple,

So I'll taste air to-day.' 'Where?' 'Where it's widest,

And the ocean and hills are clear to be seen,

On the Landing: the rock-head: up there.' 'Oh, Oh, that's in the sky.

That's well thought.' She trembled violently and said,

'I'll do my part. It's noon:

First you must eat, though Mark's dead in the house.

Then we'll go up to the rock. It seems long

Since morning.' He said, 'To-morrow they'll need the motor

To take my brother . . . who has died, as you say. Akh, do

quickly,'

XX

'You'll need the jack and a shovel, Johnny Luna,

For the ground's rotten with rain; and an axe

For brushwood no doubt has grown up in the old road.

Yet another thing:

There was a man named Rick Armstrong: do you remember?

He's dead quite lately. He died too. The world's

Full of that kind of thing.' She pressed her hand On the reeling pulse in her throat and said, 'I'll tell you. He drove too fast at the Salinas River bridge, Suddenly his sins came on him and swerved the wheel Over the concrete, he rolled with his car And got his life bumped out in the willow-bushes. Do you understand? It will please my husband, For he was his bitter enemy: but if I told him I might not be believed. I am very anxious to make him feel . . . contentment Before he ... sleeps, because he suffers great pain And has no joy nor hope. Johnny, you'll help me For love of him, and I'll give you this ring besides. I wore it through all my ventures, bought long ago With money I earned. I paid twelve dollars for it, You can get three no doubt: the stone's nothing, But the hoop's gold. Take it please. I've nothing else of any priceable value Except my marriage ring: I'll die in that, Though stained, some acid. What you must do is, tell him About Rick Armstrong's death, as I told it to you, To make him happier; but say the Vasquez boys Told you, not I. Everyone's talking about it, He was well known on the coast; he worked, you know,

XXI

Reave's mother heard

The motor stammer to the house-door, and spin and stop. She stood up beside her own bed,

She said, and sobbed once and smiled. 'That's a grand sign.

With the road-builders. Mind the jack and the spade,

Or he'd not want to go up. Why, the rain's stopped,'

And the hand-axe: he's half mad with pain

Ah don't forget how Rick Armstrong died.'

On which she had had her dearest laid down, and had never ceased to arrange the body, to make it seem Happily asleep if she could; having dried it with a warm towel and washed the rain-stains, and dressed her son In clean night-clothes, covering the throat: she looked at the bed with unmoistened eyes like a mother falcon, And went downstairs to the door; Luna was entering. 'Who ordered this? Take it back to the shed.

He will stay in my house with me to-night: if we go to-morrow To another place, 7 will tell you, not that woman.' Helen came while she spoke, and Luna

Looked from her face to hers, as a boatman

From the rock shore to the driving sea. Helen said, 'We must take the bedding first, it is ready.'

The old mother: 'You're very confident suddenly. You think you've made enough wretchedness to break my mind and make you

Commander here.' Helen, vaguely, in her own thought snared: 'What? No. Is a wind blowing, the trees on the cloud Look hunched: and all my strength's gone: Oh mother, Tell Reave to wait! Comfort him.' 'Reave?' She turned and went toward his room, then Helen remembered that suddenly He seemed to dislike his mother: 'Don't go in to Reave: Oh, I was wrong,' and followed her; and Luna followed The two women. Helen said to Luna: 'Take out the mattress and the covers: we'll have to go.' The old mother

To Reave: 'You called for that? Did you tell me you were going somewhere,

And I missed hearing?' His eyes avoided her, he answered:

'I'm going to the head of the rock to smell the rain.

Why not? I can't make Mark live

By smothering here.' 'The rock?' 'Uh, what y' call the Landing.

I believe the air's free there.' He closed his eyes

And fists, and smiled. Helen said sharply to Luna:

'The little package is mine: let it lie, I'll take it.

Bread and meat.' Reave's mother looked back and saw Her throat shuddering and swallowing as strained with sickness At the thought of food. 'Why: how long are you staying up there?'

'While our ... the light lasts,' she answered, and swallowed, and said,

'Olvidia's here if you need anything.' The mother:

'Reave. This is not in your line, to run off from trouble.

She leads you I think.' 'Run?' He rolled his head on the thick neck. 'Run,

To a man with no legs. And she leads me: you are very greedy to make humiliation perfect, ah?

I might have a grudge too . . . wi' that dog . . . ugh. Mother, mother: You endure something and so do I: but bodily pain is ignoble and soils the mind. If ever

I should talk wildly ... no danger: I can bear much more than anything yet . . . you'll not take it to heart,

Put it aside as just foam and nothing. I love you and respect you, and when you are bitter with me I know

How life has used you.

About the other thing: have you ever known me to turn back from something begun? I've grown touchy,

But not all changed.' 'In this raw air,' she answered,

'In the likely rain to go up: you told me your trouble turned fiery after a rain.' 'I am ashamed,'

He said dully, 'to leave you in sorrow. I can do nothing here, not even walk to Mark's room.

A man like me, crippled out of use, hurt out of patience and so forth, May's well go picnics. . . . D'y' see that star?' 'What?' 'The star.' 'There's no star, Reave.' He drew his hand Over his eyes and said, 'No star? None? Oh, yes there is.

Move me, ah? March.'

That frame of redwood sticks

And canvas was laid on the bed against him, Reave shifted

Thousands, but in the house we can't see them. Well, Helen.

The living part of his body onto it, the others

The lower part. Helen saw his jaws locked

Not to express pain, she heard the breath

Hiss through his nostrils, and thought that she must detach

Her nerves from feeling with his, or all her remnant

Of strength to help him would bleed away to no purpose: but a superstitious

Fear forbade any restraint of sympathy,

It looked too much like betrayal; and Reave might suffer

Some mystic loss. She took one of the whittled

Litter-handles, the old woman another, and Luna

The two at Reave's feet; so they conveyed him forth

And edged him onto the truck-floor. He felt his mother's

Eyes probe him, then to cover pain and the shame

Of helplessness: 'You ought to rig up a mast

And tackle,' he muttered with flat dry lips,

'To hoist your deck-load aboard.' 'Reave, for God's sake,'

Helen cried. 'What?' he said. 'Ships are bad luck I think.'

'Fool.' 'Yes'; and she said panting, 'Oh, you're quite right,

Call it a ship. I'll sit on the deck beside you.

Our lives are taken away from luck and given

Higher.' The old woman looked at her lifted face

And began fiercely to speak, and looked at Reave's, and clutched The broken board-ends of the floor of the truck By his feet, where the steel binding was sprung. 'I will stay with Mark,' She said harshly. 'It's been promoted,' Helen said, 'From being the barge for calves to the butcher.

Now . . .' The mother: 'I think, Reave, this woman Is faithful now.' 'A ship,' Helen said, 'exploring The open ocean of pain to try if there's any Shore.' 'You have not the courage,' she answered.

'But as you deal with Reave I will deal with you,
And twice as much. I have nothing to hold me.' She turned to the house

And the car moved; before she came to the door-step
She fell down in the path; but no one saw her,
For Helen looked at Reave, Reave at the sky,
And Luna drove. The old woman dragged her hands
Through the wet earth and stood up, lifting her yellow
Asturine face: as when a goshawk is caught in a steel trap at a
pole's end,

That was feathered with a bird for bait, and the farmer comes with death in his hands and takes down the pole, she turns In the steel teeth and outstares her captor with harder eyes.

Pitching and slipping on stones

And greasy earth, the truck toiled up the farmlane; Helen watched the lines in Reave's face, and risings

Of muscle in his cheek when he locked his jaws when a jolt racked him. Once, when the fore-wheels and then the rear Struck in succession and Reave's lips tightened, she laid her hand on his fist: 'That was the cable,' she said,

And wished that she had kept silence; and said, 'It lies in the canyon mud like a killed snake: your enemy

Was under your wheels.' But whether he heard her or not he made no sign.

At the turn to the county road

Mill creek is bridged; the stream ran full, on the bridge was a whirlwind funnel of sucks and splinters, then Helen Looked up the redwoods and saw the racing sky, and a ray of sun plunge like a sword, cut northward, And be withdrawn. They climbed the cliff-cut zig-zag stair of the road; when they neared the crest

The blanket streamed up, stripped from Reave's feet, and Helen

With a sudden sea-gull cry caught it down again

And said 'Oh, Reave!' as if waked from a dream

That drove toward some unbearable end. 'We can't

Go out to the rock, but if you can bear it

We'll go on farther than that, we'll go on to town.

The doctor will have to do ... at least something

To still your pain.' 'All the opium in India.

Brought low enough without that'; he muttered more,

But the streaming wind took it away, then Helen:

'Oh Reave be merciful: spare me once.

We couldn't tell that the storm was stripping the high places

When we planned this, down below, I can't bear it.' The wind tilted the truck on the steep springs

When it gained the crest and turned g

When it gained the crest and turned quartering; Reave struck the floor with his hand, holding his body with the other to stay it

From rolling, and groaned, 'I guess you can bear it.' 'You don't know,' she said,

'What stands on the rock . . .' she stoppered her mouth with her knuckles against the teeth, and breathed through them, and said,

'You have no mercy: your choice is wise. Here is the gate.'

XXII

At the cliff-line, in the lee of one of those heavily Timbered platforms on the very brow, from which the lime-kegs used to be slung to the ship's hold,

They rested at length; but only the cripple's insane invincible stubbornness had brought them to it, by the gullied

Overgrown road. A broken shed on the staging, long ago unroofed by some former storm,

Still offered a brittle screen of standing planks, splintered, singing in the wind; Thurso's companions

Laid him in that shelter on the sea-brow platform. He gathered and governed pain in a long silence, and said,

'Did you see that riffraff under the floor, in the joists and braces?'

'What?' Helen said dimly. 'Sticks and grass: wood-rats' nests.

Kindling. When this spell of rain ends

We've only to drop a match and all the platform

Flies into ashes: while Luna pries the old engine-boiler

Down the cliff into the sea: we'll have our rock-head Clean as at first.' She answered, 'Oh: that?' and shivered In the whirl of the broken wind, saying, 'Reave: listen. Do you think he minds?' 'Hm?' 'Your father. Because if he Lives after his death, envying and doing evil, Then death, that I have always been sick with fear To think of, is not an end, and you and I Might look down at our lives laughing From a great height.' 'Dead as a dog,' he said. 'I never thought anything else. Grieving for Mark I may've talked foolishly. We'll erase his leavings For pleasure and to clean the world.' 'You don't know. 7 don't know. They won't tell,' she said grievously. 'Another man, Reave, is dead also. They fall and fall Like apples in a wind. Johnny Luna told me.' She stood up And called Luna from prying at the truck's mudguard, Where it was bent to the tire by a stump of oak, 'Was it the Vasquez boys that told you?' she screamed Down the loud wind. Luna climbed up the platform And stood with his blank slate face bent from the storm, Saying 'What you want?' 'I was so troubled this morning, I hardly listened to you: didn't you tell me Armstrong was killed?' He nodded gravely, and Helen: 'I'm glad. Are you glad, Reave?' 'No. Rick Armstrong?' He said groaning, turning himself on his shoulders, 'How did Rick Armstrong die?' 'All in a minute,' She answered, 'how was it? In his car, Johnny?' 'He drive too fast at the bridge.' 'When was that?' Reeve said. 'I don' know. Maybe las' week. Vidal Vasquez He talking about.' Reave said, 'It's too bad. He was a good fellow: but the single fault I've never understood yet. Well. Time and chance.' Helen, suddenly shaking like the erect boards Behind her in the wind: 'Is it nothing, nothing to you? It was something to me! Hush. I'll be still. I hoped You'd feel an old debt paid, and be pleased, and I'd Be dearer to you. He's dead, you understand? He's gone down. You live.' Reave gazed up in slight wonder; Helen sighed And turned to Luna: 'That's all. Thank you for lying. It was no good.' The Indian went carefully down, And back to the car, clinging by the platform timbers in the current of wind.

Helen crouched again

engines

On the planks beside Reave's mattress, she kept jerking her hands together and drawing them apart; the screen
Of boards behind her whistled and clapped like something heard on a ship; the ragged skies and wreaths
Of mist rushed by, and crescent-moon-shaped flurries of foam on the streaked sea; the rock and the platform
Were driving up wind with dreadful increasing speed, the deck and the hull. She moistened her lips to whisper

Silently: 'Mark's out of it. Oh happy, Oh happy! but the racing

Will burst with this. Is the time now?'

Reave never slept, he
lay and looked up with broad light eyes
At the driven sky; the upper eyelids cut the blue circles, the
lower missed them; his face was motionless
Like worn hard wood, but all the while he felt pain. It was hateful
of him to leave the duty to a woman;
Lie there fallen; wait to be saved; what had they come up for!
And when she killed her lover to please him
He had not cared.

She turned herself toward the clattering boards and undid the package, And turned again, holding the things in her hands, Hidden in her lap. The engine in her side was quieter, But the ship glided dreadfully faster, giddy with speed. She swayed upright and went around him to approach him From the north side, so that her right hand Was under his chin when she knelt down and kissed, And babbling something of love drew his own sharp hunting-knife Between the jaw and the jut of cartilage, with such Hoarded unconscious violence that both the arteries, And the tubes between them, and much of the muscle sheath On the right of the throat were severed; his head jerked to the left, The great wound gaped and sighed, all in a moment Mattress and blanket, the planks, the whole world of sense, Were painted with blood and foam. He heard her crying She'd done it for love, he formed his lips to say 'Bitch,' But breath and the light failed; he felt the animal Flurry of death waggle his arms and head,

No pain from the loins down. Then all was perfect No-pain.

Helen stood up from her deed
And said 'I have the other thing in my fingers.
Oh Johnny Luna, go down and tell his mother
That the ship has found land.' But when she looked,
Luna was still tinkering the truck. She ran
To the platform-end, and the wind threw her on the planks,
She lay on her breasts and thighs, crying 'Tell the old woman
To come up here and see him like a king in Babylon
With his slave lying at his feet.'

Her face and the blood Moved him to flee into the wind and down The rock-path in the cliff-side.

IIIXX

Reave's mother labored up the steep face, Luna behind her.

The wind had sagged toward the southwest and somewhat declined in violence, so that a wide-winged hawk

That had been hungry all day was able to hang in the birdless air of the rock-head when they came up,

Probing with her eyes wild buckwheat bushes and sage and the polished leaves of the barren strawberry; she looked Nailed to the firmament, her twitching wings like the spread

hands of a crucified man fighting the nails;

But Helen imagined her a vulture and was screaming at her.

When Reave's mother came,

Helen made shift to sit up on the planks beside her slain man, and staring with enormous violet eyes

From a stained shrunk face, began to make words in a voice that was not her own: 'I was afraid you'd not come.

I have to tell you. But now I've taken Reave's lifetime of pain upon me to spend in an hour or two,

And my throat's burnt, but I have to tell you

As clearly as I might be able, because you ought to understand that I am not vile to the very end,

And have done well. His death was rapid. But for mine, after I'd done it, if I'd taken any easy way

Out, you'd have scorned me; and the watchful world might 'a.

thought I'd done it unworthily, what I did out of pure love And pity; or thought that I die to escape punishment. Don't come near me yet, for I've not finished. I read In the Sunday paper, how they dug out the grave of a king in Babylon and found his women about him With their skulls knocked in; I planned to honor Reave in that way: he was like a king in some ways, and if he had found any great thing to do He might have done greatly.'

She fell, drawing up her knees, and the mother said: 'What poison?' Helen made no answer, But being asked a third time: 'No,' she answered faintly, 'a woman's poison, a white one. The little tablets I used for fear of having a baby, in our happy time.' She fixed her eyes on the vacant air Above the sea-edge: 'Why there's that tiny tiny thing with the

yellow mop

Come up to see us. Keep her off, please.

No, Hester. No. You may watch if you like but I alone Am allowed to lie at his feet, my love is proved.'

The old woman answered, 'There's nobody.' She crept on the platform for the wind threw her down, and crept past Helen To Reave and said, 'How did you do it? Did he let you do it?' Helen, coughing with laughter in the poison fever:

'Reave let me? Have you gone crazy? I knifed him while I kissed his mouth.' She cried with pain

At the end of speaking, and the mother: 'I knew he would never give in, why did I ask? You have done well,

You always were treacherous, you did it easily.' She found the hunting-knife

And took it up from the blood against Reave's shoulder, Then Helen cried, raising herself on her hands, 'You must not! You have no right. I alone saved him, Alone to die with him.' 'When you die I will lay it down. You are not to get well.' Helen gasped, laughing And retching, 'Oh that's all? Old fool. Those little white things, meant to fight the seed of our lovers,

Are seed themselves, I'm pregnant and swell fast, Baby death, darling, darling.'

She widened terrified

Eyes and said staring: 'I can't

Be silent in pain like Reave: Oh, I did hope to.

I never dreamed, Oh, ooh; Oh, ooh.' The old woman watched her

Attentively across Reave's body, and let the knife

Drop on the planks. Helen heard it, and after a long while

She said, stretching her throat, 'Be merciful to me.

As I was merciful to Reave. I can't bear

The next hour. . . . Unless it would seem wrong?

Reave not be honored enough?' 'I think your time

Is near,' she answered.

'There is an end or I'd help you: it will be braver in us

Not to keep begging death out of the cloud

Before he is ready.' But she crept under the wind

Around Reave's body and kissed Helen's hand, and remained with her

Tenderly until she died.

The platform is like a rough plank theatre-stage

Built on the brow of the promontory: as if our blood had labored all around the earth from Asia

To play its mystery before strict judges at last, the final ocean and sky, to prove our nature

More shining than that of the other animals. It is rather ignoble in its quiet times, mean in its pleasures,

Slavish in the mass; but at stricken moments it can shine terribly against the dark magnificence of things.

Luna came up the platform and stood shaking, Leaned over against the wind; the old woman said: 'We can do nothing. She had a wasteful gallant spirit. It is not poured out yet; go down for now.'

Toward evening the

seas thundered on the rock, and rain fell heavily

Like a curtain, with one red coal of sundown glowing in its dark.

The old woman stood up

And fell, and stood up and called: 'Now come, it is time. . . .

To bear . . . endure ... are poor things, Johnny; to live

And bear what we can't strike back at: but we come to them

Unless we fall off before. . . . Has the car lights?

Help me: you'll have to carry all the weight. I am the last

And worst of four: and at last the unhappiest: but that's nothing.'

357

Time Of Disturbance

The best is, in war or faction or ordinary vindictive life, not to take sides.

Leave it for children, and the emotional rabble of the streets, to back their horse or support a brawler.

But if you are forced into it: remember that good and evil are as common as air, and like air shared

By the panting belligerents; the moral indignation that hoarsens orators is mostly a fool.

Hold your nose and compromise; keep a cold mind. Fight, if needs must; hate no one. Do as God does,

Or the tragic poets: they crush their man without hating him, their Lear or Hitler, and often save without love.

As for these quarrels, they are like the moon, recurrent and fantastic. They have their beauty but night's is better.

It is better to be silent than make a noise. It is better to strike dead than strike often. It is better not to strike.

Submitted by Holt

To A Young Artist

It is good for strength not to be merciful
To its own weakness, good for the deep urn to run
over, good to explore

The peaks and the deeps, who can endure it, Good to be hurt, who can be healed afterward: but you that have whetted consciousness

Too bitter an edge, too keenly daring,

So that the color of a leaf can make you tremble and your own thoughts like harriers

Tear the live mind: were your bones mountains, Your blood rivers to endure it? and all that labor of discipline labors to death.

Delight is exquisite, pain is more present; You have sold the armor, you have bought shining with burning, one should be stronger than strength

To fight baresark in the stabbing field
In the rage of the stars: I tell you unconsciousness
is the treasure, the tower, the fortress;
Referred to that one may live anything;
The temple and the tower: poor dancer on the flints
and shards in the temple porches, turn home.

Submitted by Holt

To Helen About Her Hair

Your hair is long and wonderful; It is dark, with golden Lights in the length of it.

Long, lovely, liquid, glorious Is your hair, and lustrous, Scented with summertime.

Beware when you are combing it, In the nights and mornings, Shaking its splendor out.

I bid you comb it carefully, For my soul is caught there, Wound in the web of it.

To His Father

Christ was your lord and captain all your life,
He fails the world but you he did not fail,
He led you through all forms of grief and strife
Intact, a man full-armed, he let prevail
Nor outward malice nor the worse-fanged snake
That coils in one's own brain against your calm,
That great rich jewel well guarded for his sake
With coronal age and death like quieting balm.
I Father having followed other guides
And oftener to my hurt no leader at all,
Through years nailed up like dripping panther hides
For trophies on a savage temple wall
Hardly anticipate that reverend stage
Of life, the snow-wreathed honor of extreme age.

To The House

I am heaping the bones of the old mother
To build us a hold against the host of the air;
Granite the blood-heat of her youth
Held molten in hot darkness against the heart
Hardened to temper under the feet
Of the ocean cavalry that are maned with snow
And march from the remotest west.
This is the primitive rock, here in the wet
Quarry under the shadow of waves
Whose hollows mouthed the dawn; little house each stone
Baptized from that abysmal font
The sea and the secret earth gave bonds to affirm you.

To The Rock That Will Be A Cornerstone Of The House

Old garden of grayish and ochre lichen,

How long a rime since the brown people who have vanished from here

Built fires beside you and nestled by you

Out of the ranging sea-wind? A hundred years, two hundred,

You have been dissevered from humanity

And only known the stubble squirrels and the headland rabbits,

Or the long-fetlocked plowhorses

Breaking the hilltop in December, sea-gulls following,

Screaming in the black furrow; no one

Touched you with love, the gray hawk and the red hawk touched you

Where now my hand lies. So I have brought you

Wine and white milk and honey for the hundred years of famine And the hundred cold ages of sea-wind.

I did not dream the taste of wine could bind with granite, Nor honey and milk please you; but sweetly They mingle down the storm-worn cracks among the mosses, Interpenetrating the silent

Wing-prints of ancient weathers long at peace, and the older Scars of primal fire, and the stone

Endurance that is waiting millions of years to carry

A corner of the house, this also destined.

Lend me the stone strength of the past and I will lend you

The wings of the future, for I have them.

How dear you will be to me when I too grow old, old comrade.

To The Stone-Cutters

Stone-cutters fighting time with marble, you foredefeated
Challengers of oblivion
Eat cynical earnings, knowing rock splits, records fall down,
The square-limbed Roman letters
Scale in the thaws, wear in the rain. The poet as well
Builds his monument mockingly;
For man will be blotted out, the blithe earth die, the brave sun
Die blind and blacken to the heart:

Yet stones have stood for a thousand years, and pained thoughts found The honey of peace in old poems.

Tor House

If you should look for this place after a handful of lifetimes:

Perhaps of my planted forest a few

May stand yet, dark-leaved Australians or the coast cypress, haggard

With storm-drift; but fire and the axe are devils.

Look for foundations of sea-worn granite, my fingers had the art

To make stone love stone, you will find some remnant.

But if you should look in your idleness after ten thousand years:

It is the granite knoll on the granite

And lava tongue in the midst of the bay, by the mouth of the Carmel

River-valley, these four will remain

In the change of names. You will know it by the wild sea-fragrance of wind

Though the ocean may have climbed or retired a little;

You will know it by the valley inland that our sun and our moon were born from

Before the poles changed; and Orion in December

Evenings was strung in the throat of the valley like a lamp-lighted bridge.

Come in the morning you will see white gulls

Weaving a dance over blue water, the wane of the moon

Their dance-companion, a ghost walking

By daylight, but wider and whiter than any bird in the world.

My ghost you needn't look for; it is probably

Here, but a dark one, deep in the granite, not dancing on wind

With the mad wings and the day moon.

Submitted by Holt

Vulture

I had walked since dawn and lay down to rest on a bare hillside Above the ocean. I saw through half-shut eyelids a vulture wheeling high up in heaven,

And presently it passed again, but lower and nearer, its orbit narrowing,

I understood then

That I was under inspection. I lay death-still and heard the flightfeathers

Whistle above me and make their circle and come nearer.

I could see the naked red head between the great wings

Bear downward staring. I said, 'My dear bird, we are wasting time here.

These old bones will still work; they are not for you.' But how beautiful

he looked, gliding down

On those great sails; how beautiful he looked, veering away in the sea-light

over the precipice. I tell you solemnly

That I was sorry to have disappointed him. To be eaten by that beak and

become part of him, to share those wings and those eyes--

What a sublime end of one's body, what an enskyment; what a life after death.