
    
      [image: Cover]
    

  

[image: Feedbooks]

The Innocence of Father Brown

Gilbert Keith Chesterton


Published: 1911

Categorie(s): Fiction, Mystery & Detective, Short
Stories

Source: http://www.gutenberg.org


About Chesterton:

Gilbert Keith Chesterton (29 May 1874 – 14 June 1936) was one of
the most influential English writers of the 20th century. His
prolific and diverse output included journalism, philosophy,
poetry, biography, Christian apologetics, fantasy and detective
fiction. Chesterton has been called the "prince of paradox." Time
magazine, in a review of a biography of Chesterton, observed of his
writing style: "Whenever possible Chesterton made his points with
popular sayings, proverbs, allegories—first carefully turning them
inside out." For example, Chesterton wrote the following: Thieves
respect property. They merely wish the property to become their
property that they may more perfectly respect it. Chesterton is
well known for his reasoned apologetics and even those who disagree
with him have recognized the universal appeal of such works as
Orthodoxy and The Everlasting Man. Chesterton, as political
thinker, cast aspersions on both Liberalism and Conservatism,
saying: The whole modern world has divided itself into
Conservatives and Progressives. The business of Progressives is to
go on making mistakes. The business of the Conservatives is to
prevent the mistakes from being corrected. Chesterton routinely
referred to himself as an "orthodox" Christian, and came to
identify such a position with Catholicism more and more, eventually
converting to Roman Catholicism. George Bernard Shaw, Chesterton's
"friendly enemy" according to Time, said of him, "He was a man of
colossal genius".


Also available on Feedbooks
Chesterton:

	The
Man Who Was Thursday: a Nightmare (1908)

	Eugenics and Other
Evils (1922)

	Heretics
(1905)

	Orthodoxy
(1908)

	The
Wisdom of Father Brown (1914)

	The
Napoleon of Notting Hill (1904)

	The
Man Who Knew Too Much (1922)

	The
Wild Knight and Other Poems (1900)

	St.
Francis of Assisi (1923)

	The
Club of Queer Trades (1905)


Copyright: This work is
available for countries where copyright is 
Life+70 and in the USA.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.


The Blue Cross


Between the silver ribbon of morning and the green glittering
ribbon of sea, the boat touched Harwich and let loose a swarm of
folk like flies, among whom the man we must follow was by no means
conspicuous—nor wished to be. There was nothing notable about him,
except a slight contrast between the holiday gaiety of his clothes
and the official gravity of his face. His clothes included a
slight, pale grey jacket, a white waistcoat, and a silver straw hat
with a grey-blue ribbon. His lean face was dark by contrast, and
ended in a curt black beard that looked Spanish and suggested an
Elizabethan ruff. He was smoking a cigarette with the seriousness
of an idler. There was nothing about him to indicate the fact that
the grey jacket covered a loaded revolver, that the white waistcoat
covered a police card, or that the straw hat covered one of the
most powerful intellects in Europe. For this was Valentin himself,
the head of the Paris police and the most famous investigator of
the world; and he was coming from Brussels to London to make the
greatest arrest of the century.

Flambeau was in England. The police of three countries had
tracked the great criminal at last from Ghent to Brussels, from
Brussels to the Hook of Holland; and it was conjectured that he
would take some advantage of the unfamiliarity and confusion of the
Eucharistic Congress, then taking place in London. Probably he
would travel as some minor clerk or secretary connected with it;
but, of course, Valentin could not be certain; nobody could be
certain about Flambeau.

It is many years now since this colossus of crime suddenly
ceased keeping the world in a turmoil; and when he ceased, as they
said after the death of Roland, there was a great quiet upon the
earth. But in his best days (I mean, of course, his worst) Flambeau
was a figure as statuesque and international as the Kaiser. Almost
every morning the daily paper announced that he had escaped the
consequences of one extraordinary crime by committing another. He
was a Gascon of gigantic stature and bodily daring; and the wildest
tales were told of his outbursts of athletic humour; how he turned
the juge d'instruction upside down and stood him on his head, "to
clear his mind"; how he ran down the Rue de Rivoli with a policeman
under each arm. It is due to him to say that his fantastic physical
strength was generally employed in such bloodless though
undignified scenes; his real crimes were chiefly those of ingenious
and wholesale robbery. But each of his thefts was almost a new sin,
and would make a story by itself. It was he who ran the great
Tyrolean Dairy Company in London, with no dairies, no cows, no
carts, no milk, but with some thousand subscribers. These he served
by the simple operation of moving the little milk cans outside
people's doors to the doors of his own customers. It was he who had
kept up an unaccountable and close correspondence with a young lady
whose whole letter-bag was intercepted, by the extraordinary trick
of photographing his messages infinitesimally small upon the slides
of a microscope. A sweeping simplicity, however, marked many of his
experiments. It is said that he once repainted all the numbers in a
street in the dead of night merely to divert one traveller into a
trap. It is quite certain that he invented a portable pillar-box,
which he put up at corners in quiet suburbs on the chance of
strangers dropping postal orders into it. Lastly, he was known to
be a startling acrobat; despite his huge figure, he could leap like
a grasshopper and melt into the tree-tops like a monkey. Hence the
great Valentin, when he set out to find Flambeau, was perfectly
aware that his adventures would not end when he had found him.

But how was he to find him? On this the great Valentin's ideas
were still in process of settlement.

There was one thing which Flambeau, with all his dexterity of
disguise, could not cover, and that was his singular height. If
Valentin's quick eye had caught a tall apple-woman, a tall
grenadier, or even a tolerably tall duchess, he might have arrested
them on the spot. But all along his train there was nobody that
could be a disguised Flambeau, any more than a cat could be a
disguised giraffe. About the people on the boat he had already
satisfied himself; and the people picked up at Harwich or on the
journey limited themselves with certainty to six. There was a short
railway official travelling up to the terminus, three fairly short
market gardeners picked up two stations afterwards, one very short
widow lady going up from a small Essex town, and a very short Roman
Catholic priest going up from a small Essex village. When it came
to the last case, Valentin gave it up and almost laughed. The
little priest was so much the essence of those Eastern flats; he
had a face as round and dull as a Norfolk dumpling; he had eyes as
empty as the North Sea; he had several brown paper parcels, which
he was quite incapable of collecting. The Eucharistic Congress had
doubtless sucked out of their local stagnation many such creatures,
blind and helpless, like moles disinterred. Valentin was a sceptic
in the severe style of France, and could have no love for priests.
But he could have pity for them, and this one might have provoked
pity in anybody. He had a large, shabby umbrella, which constantly
fell on the floor. He did not seem to know which was the right end
of his return ticket. He explained with a moon-calf simplicity to
everybody in the carriage that he had to be careful, because he had
something made of real silver "with blue stones" in one of his
brown-paper parcels. His quaint blending of Essex flatness with
saintly simplicity continuously amused the Frenchman till the
priest arrived (somehow) at Tottenham with all his parcels, and
came back for his umbrella. When he did the last, Valentin even had
the good nature to warn him not to take care of the silver by
telling everybody about it. But to whomever he talked, Valentin
kept his eye open for someone else; he looked out steadily for
anyone, rich or poor, male or female, who was well up to six feet;
for Flambeau was four inches above it.

He alighted at Liverpool Street, however, quite conscientiously
secure that he had not missed the criminal so far. He then went to
Scotland Yard to regularise his position and arrange for help in
case of need; he then lit another cigarette and went for a long
stroll in the streets of London. As he was walking in the streets
and squares beyond Victoria, he paused suddenly and stood. It was a
quaint, quiet square, very typical of London, full of an accidental
stillness. The tall, flat houses round looked at once prosperous
and uninhabited; the square of shrubbery in the centre looked as
deserted as a green Pacific islet. One of the four sides was much
higher than the rest, like a dais; and the line of this side was
broken by one of London's admirable accidents—a restaurant that
looked as if it had strayed from Soho. It was an unreasonably
attractive object, with dwarf plants in pots and long, striped
blinds of lemon yellow and white. It stood specially high above the
street, and in the usual patchwork way of London, a flight of steps
from the street ran up to meet the front door almost as a
fire-escape might run up to a first-floor window. Valentin stood
and smoked in front of the yellow-white blinds and considered them
long.

The most incredible thing about miracles is that they happen. A
few clouds in heaven do come together into the staring shape of one
human eye. A tree does stand up in the landscape of a doubtful
journey in the exact and elaborate shape of a note of
interrogation. I have seen both these things myself within the last
few days. Nelson does die in the instant of victory; and a man
named Williams does quite accidentally murder a man named
Williamson; it sounds like a sort of infanticide. In short, there
is in life an element of elfin coincidence which people reckoning
on the prosaic may perpetually miss. As it has been well expressed
in the paradox of Poe, wisdom should reckon on the unforeseen.

Aristide Valentin was unfathomably French; and the French
intelligence is intelligence specially and solely. He was not "a
thinking machine"; for that is a brainless phrase of modern
fatalism and materialism. A machine only is a machine because it
cannot think. But he was a thinking man, and a plain man at the
same time. All his wonderful successes, that looked like conjuring,
had been gained by plodding logic, by clear and commonplace French
thought. The French electrify the world not by starting any
paradox, they electrify it by carrying out a truism. They carry a
truism so far—as in the French Revolution. But exactly because
Valentin understood reason, he understood the limits of reason.
Only a man who knows nothing of motors talks of motoring without
petrol; only a man who knows nothing of reason talks of reasoning
without strong, undisputed first principles. Here he had no strong
first principles. Flambeau had been missed at Harwich; and if he
was in London at all, he might be anything from a tall tramp on
Wimbledon Common to a tall toast-master at the Hotel Metropole. In
such a naked state of nescience, Valentin had a view and a method
of his own.

In such cases he reckoned on the unforeseen. In such cases, when
he could not follow the train of the reasonable, he coldly and
carefully followed the train of the unreasonable. Instead of going
to the right places—banks, police stations, rendezvous—he
systematically went to the wrong places; knocked at every empty
house, turned down every cul de sac, went up every lane blocked
with rubbish, went round every crescent that led him uselessly out
of the way. He defended this crazy course quite logically. He said
that if one had a clue this was the worst way; but if one had no
clue at all it was the best, because there was just the chance that
any oddity that caught the eye of the pursuer might be the same
that had caught the eye of the pursued. Somewhere a man must begin,
and it had better be just where another man might stop. Something
about that flight of steps up to the shop, something about the
quietude and quaintness of the restaurant, roused all the
detective's rare romantic fancy and made him resolve to strike at
random. He went up the steps, and sitting down at a table by the
window, asked for a cup of black coffee.

It was half-way through the morning, and he had not breakfasted;
the slight litter of other breakfasts stood about on the table to
remind him of his hunger; and adding a poached egg to his order, he
proceeded musingly to shake some white sugar into his coffee,
thinking all the time about Flambeau. He remembered how Flambeau
had escaped, once by a pair of nail scissors, and once by a house
on fire; once by having to pay for an unstamped letter, and once by
getting people to look through a telescope at a comet that might
destroy the world. He thought his detective brain as good as the
criminal's, which was true. But he fully realised the disadvantage.
"The criminal is the creative artist; the detective only the
critic," he said with a sour smile, and lifted his coffee cup to
his lips slowly, and put it down very quickly. He had put salt in
it.

He looked at the vessel from which the silvery powder had come;
it was certainly a sugar-basin; as unmistakably meant for sugar as
a champagne-bottle for champagne. He wondered why they should keep
salt in it. He looked to see if there were any more orthodox
vessels. Yes; there were two salt-cellars quite full. Perhaps there
was some speciality in the condiment in the salt-cellars. He tasted
it; it was sugar. Then he looked round at the restaurant with a
refreshed air of interest, to see if there were any other traces of
that singular artistic taste which puts the sugar in the
salt-cellars and the salt in the sugar-basin. Except for an odd
splash of some dark fluid on one of the white-papered walls, the
whole place appeared neat, cheerful and ordinary. He rang the bell
for the waiter.

When that official hurried up, fuzzy-haired and somewhat
blear-eyed at that early hour, the detective (who was not without
an appreciation of the simpler forms of humour) asked him to taste
the sugar and see if it was up to the high reputation of the hotel.
The result was that the waiter yawned suddenly and woke up.

"Do you play this delicate joke on your customers every
morning?" inquired Valentin. "Does changing the salt and sugar
never pall on you as a jest?"

The waiter, when this irony grew clearer, stammeringly assured
him that the establishment had certainly no such intention; it must
be a most curious mistake. He picked up the sugar-basin and looked
at it; he picked up the salt-cellar and looked at that, his face
growing more and more bewildered. At last he abruptly excused
himself, and hurrying away, returned in a few seconds with the
proprietor. The proprietor also examined the sugar-basin and then
the salt-cellar; the proprietor also looked bewildered.

Suddenly the waiter seemed to grow inarticulate with a rush of
words.

"I zink," he stuttered eagerly, "I zink it is those two
clergy-men."

"What two clergymen?"

"The two clergymen," said the waiter, "that threw soup at the
wall."

"Threw soup at the wall?" repeated Valentin, feeling sure this
must be some singular Italian metaphor.

"Yes, yes," said the attendant excitedly, and pointed at the
dark splash on the white paper; "threw it over there on the
wall."

Valentin looked his query at the proprietor, who came to his
rescue with fuller reports.

"Yes, sir," he said, "it's quite true, though I don't suppose it
has anything to do with the sugar and salt. Two clergymen came in
and drank soup here very early, as soon as the shutters were taken
down. They were both very quiet, respectable people; one of them
paid the bill and went out; the other, who seemed a slower coach
altogether, was some minutes longer getting his things together.
But he went at last. Only, the instant before he stepped into the
street he deliberately picked up his cup, which he had only half
emptied, and threw the soup slap on the wall. I was in the back
room myself, and so was the waiter; so I could only rush out in
time to find the wall splashed and the shop empty. It don't do any
particular damage, but it was confounded cheek; and I tried to
catch the men in the street. They were too far off though; I only
noticed they went round the next corner into Carstairs Street."

The detective was on his feet, hat settled and stick in hand. He
had already decided that in the universal darkness of his mind he
could only follow the first odd finger that pointed; and this
finger was odd enough. Paying his bill and clashing the glass doors
behind him, he was soon swinging round into the other street.

It was fortunate that even in such fevered moments his eye was
cool and quick. Something in a shop-front went by him like a mere
flash; yet he went back to look at it. The shop was a popular
greengrocer and fruiterer's, an array of goods set out in the open
air and plainly ticketed with their names and prices. In the two
most prominent compartments were two heaps, of oranges and of nuts
respectively. On the heap of nuts lay a scrap of cardboard, on
which was written in bold, blue chalk, "Best tangerine oranges, two
a penny." On the oranges was the equally clear and exact
description, "Finest Brazil nuts, 4d. a lb." M. Valentin looked at
these two placards and fancied he had met this highly subtle form
of humour before, and that somewhat recently. He drew the attention
of the red-faced fruiterer, who was looking rather sullenly up and
down the street, to this inaccuracy in his advertisements. The
fruiterer said nothing, but sharply put each card into its proper
place. The detective, leaning elegantly on his walking-cane,
continued to scrutinise the shop. At last he said, "Pray excuse my
apparent irrelevance, my good sir, but I should like to ask you a
question in experimental psychology and the association of
ideas."

The red-faced shopman regarded him with an eye of menace; but he
continued gaily, swinging his cane, "Why," he pursued, "why are two
tickets wrongly placed in a greengrocer's shop like a shovel hat
that has come to London for a holiday? Or, in case I do not make
myself clear, what is the mystical association which connects the
idea of nuts marked as oranges with the idea of two clergymen, one
tall and the other short?"

The eyes of the tradesman stood out of his head like a snail's;
he really seemed for an instant likely to fling himself upon the
stranger. At last he stammered angrily: "I don't know what you 'ave
to do with it, but if you're one of their friends, you can tell 'em
from me that I'll knock their silly 'eads off, parsons or no
parsons, if they upset my apples again."

"Indeed?" asked the detective, with great sympathy. "Did they
upset your apples?"

"One of 'em did," said the heated shopman; "rolled 'em all over
the street. I'd 'ave caught the fool but for havin' to pick 'em
up."

"Which way did these parsons go?" asked Valentin.

"Up that second road on the left-hand side, and then across the
square," said the other promptly.

"Thanks," replied Valentin, and vanished like a fairy. On the
other side of the second square he found a policeman, and said:
"This is urgent, constable; have you seen two clergymen in shovel
hats?"

The policeman began to chuckle heavily. "I 'ave, sir; and if you
arst me, one of 'em was drunk. He stood in the middle of the road
that bewildered that—"

"Which way did they go?" snapped Valentin.

"They took one of them yellow buses over there," answered the
man; "them that go to Hampstead."

Valentin produced his official card and said very rapidly: "Call
up two of your men to come with me in pursuit," and crossed the
road with such contagious energy that the ponderous policeman was
moved to almost agile obedience. In a minute and a half the French
detective was joined on the opposite pavement by an inspector and a
man in plain clothes.

"Well, sir," began the former, with smiling importance, "and
what may—?"

Valentin pointed suddenly with his cane. "I'll tell you on the
top of that omnibus," he said, and was darting and dodging across
the tangle of the traffic. When all three sank panting on the top
seats of the yellow vehicle, the inspector said: "We could go four
times as quick in a taxi."

"Quite true," replied their leader placidly, "if we only had an
idea of where we were going."

"Well, where are you going?" asked the other, staring.

Valentin smoked frowningly for a few seconds; then, removing his
cigarette, he said: "If you know what a man's doing, get in front
of him; but if you want to guess what he's doing, keep behind him.
Stray when he strays; stop when he stops; travel as slowly as he.
Then you may see what he saw and may act as he acted. All we can do
is to keep our eyes skinned for a queer thing."

"What sort of queer thing do you mean?" asked the inspector.

"Any sort of queer thing," answered Valentin, and relapsed into
obstinate silence.

The yellow omnibus crawled up the northern roads for what seemed
like hours on end; the great detective would not explain further,
and perhaps his assistants felt a silent and growing doubt of his
errand. Perhaps, also, they felt a silent and growing desire for
lunch, for the hours crept long past the normal luncheon hour, and
the long roads of the North London suburbs seemed to shoot out into
length after length like an infernal telescope. It was one of those
journeys on which a man perpetually feels that now at last he must
have come to the end of the universe, and then finds he has only
come to the beginning of Tufnell Park. London died away in draggled
taverns and dreary scrubs, and then was unaccountably born again in
blazing high streets and blatant hotels. It was like passing
through thirteen separate vulgar cities all just touching each
other. But though the winter twilight was already threatening the
road ahead of them, the Parisian detective still sat silent and
watchful, eyeing the frontage of the streets that slid by on either
side. By the time they had left Camden Town behind, the policemen
were nearly asleep; at least, they gave something like a jump as
Valentin leapt erect, struck a hand on each man's shoulder, and
shouted to the driver to stop.

They tumbled down the steps into the road without realising why
they had been dislodged; when they looked round for enlightenment
they found Valentin triumphantly pointing his finger towards a
window on the left side of the road. It was a large window, forming
part of the long facade of a gilt and palatial public-house; it was
the part reserved for respectable dining, and labelled
"Restaurant." This window, like all the rest along the frontage of
the hotel, was of frosted and figured glass; but in the middle of
it was a big, black smash, like a star in the ice.

"Our cue at last," cried Valentin, waving his stick; "the place
with the broken window."

"What window? What cue?" asked his principal assistant. "Why,
what proof is there that this has anything to do with them?"

Valentin almost broke his bamboo stick with rage.

"Proof!" he cried. "Good God! the man is looking for proof! Why,
of course, the chances are twenty to one that it has nothing to do
with them. But what else can we do? Don't you see we must either
follow one wild possibility or else go home to bed?" He banged his
way into the restaurant, followed by his companions, and they were
soon seated at a late luncheon at a little table, and looked at the
star of smashed glass from the inside. Not that it was very
informative to them even then.

"Got your window broken, I see," said Valentin to the waiter as
he paid the bill.

"Yes, sir," answered the attendant, bending busily over the
change, to which Valentin silently added an enormous tip. The
waiter straightened himself with mild but unmistakable
animation.

"Ah, yes, sir," he said. "Very odd thing, that, sir."

"Indeed?" Tell us about it," said the detective with careless
curiosity.

"Well, two gents in black came in," said the waiter; "two of
those foreign parsons that are running about. They had a cheap and
quiet little lunch, and one of them paid for it and went out. The
other was just going out to join him when I looked at my change
again and found he'd paid me more than three times too much.
'Here,' I says to the chap who was nearly out of the door, 'you've
paid too much.' 'Oh,' he says, very cool, 'have we?' 'Yes,' I says,
and picks up the bill to show him. Well, that was a knock-out."

"What do you mean?" asked his interlocutor.

"Well, I'd have sworn on seven Bibles that I'd put 4s. on that
bill. But now I saw I'd put 14s., as plain as paint."

"Well?" cried Valentin, moving slowly, but with burning eyes,
"and then?"

"The parson at the door he says all serene, 'Sorry to confuse
your accounts, but it'll pay for the window.' 'What window?' I
says. 'The one I'm going to break,' he says, and smashed that
blessed pane with his umbrella."

All three inquirers made an exclamation; and the inspector said
under his breath, "Are we after escaped lunatics?" The waiter went
on with some relish for the ridiculous story:

"I was so knocked silly for a second, I couldn't do anything.
The man marched out of the place and joined his friend just round
the corner. Then they went so quick up Bullock Street that I
couldn't catch them, though I ran round the bars to do it."

"Bullock Street," said the detective, and shot up that
thoroughfare as quickly as the strange couple he pursued.

Their journey now took them through bare brick ways like
tunnels; streets with few lights and even with few windows; streets
that seemed built out of the blank backs of everything and
everywhere. Dusk was deepening, and it was not easy even for the
London policemen to guess in what exact direction they were
treading. The inspector, however, was pretty certain that they
would eventually strike some part of Hampstead Heath. Abruptly one
bulging gas-lit window broke the blue twilight like a bull's-eye
lantern; and Valentin stopped an instant before a little garish
sweetstuff shop. After an instant's hesitation he went in; he stood
amid the gaudy colours of the confectionery with entire gravity and
bought thirteen chocolate cigars with a certain care. He was
clearly preparing an opening; but he did not need one.

An angular, elderly young woman in the shop had regarded his
elegant appearance with a merely automatic inquiry; but when she
saw the door behind him blocked with the blue uniform of the
inspector, her eyes seemed to wake up.

"Oh," she said, "if you've come about that parcel, I've sent it
off already."

"Parcel?" repeated Valentin; and it was his turn to look
inquiring.

"I mean the parcel the gentleman left—the clergyman
gentleman."

"For goodness' sake," said Valentin, leaning forward with his
first real confession of eagerness, "for Heaven's sake tell us what
happened exactly."

"Well," said the woman a little doubtfully, "the clergymen came
in about half an hour ago and bought some peppermints and talked a
bit, and then went off towards the Heath. But a second after, one
of them runs back into the shop and says, 'Have I left a parcel!'
Well, I looked everywhere and couldn't see one; so he says, 'Never
mind; but if it should turn up, please post it to this address,'
and he left me the address and a shilling for my trouble. And sure
enough, though I thought I'd looked everywhere, I found he'd left a
brown paper parcel, so I posted it to the place he said. I can't
remember the address now; it was somewhere in Westminster. But as
the thing seemed so important, I thought perhaps the police had
come about it."

"So they have," said Valentin shortly. "Is Hampstead Heath near
here?"

"Straight on for fifteen minutes," said the woman, "and you'll
come right out on the open." Valentin sprang out of the shop and
began to run. The other detectives followed him at a reluctant
trot.

The street they threaded was so narrow and shut in by shadows
that when they came out unexpectedly into the void common and vast
sky they were startled to find the evening still so light and
clear. A perfect dome of peacock-green sank into gold amid the
blackening trees and the dark violet distances. The glowing green
tint was just deep enough to pick out in points of crystal one or
two stars. All that was left of the daylight lay in a golden
glitter across the edge of Hampstead and that popular hollow which
is called the Vale of Health. The holiday makers who roam this
region had not wholly dispersed; a few couples sat shapelessly on
benches; and here and there a distant girl still shrieked in one of
the swings. The glory of heaven deepened and darkened around the
sublime vulgarity of man; and standing on the slope and looking
across the valley, Valentin beheld the thing which he sought.

Among the black and breaking groups in that distance was one
especially black which did not break—a group of two figures
clerically clad. Though they seemed as small as insects, Valentin
could see that one of them was much smaller than the other. Though
the other had a student's stoop and an inconspicuous manner, he
could see that the man was well over six feet high. He shut his
teeth and went forward, whirling his stick impatiently. By the time
he had substantially diminished the distance and magnified the two
black figures as in a vast microscope, he had perceived something
else; something which startled him, and yet which he had somehow
expected. Whoever was the tall priest, there could be no doubt
about the identity of the short one. It was his friend of the
Harwich train, the stumpy little cure of Essex whom he had warned
about his brown paper parcels.

Now, so far as this went, everything fitted in finally and
rationally enough. Valentin had learned by his inquiries that
morning that a Father Brown from Essex was bringing up a silver
cross with sapphires, a relic of considerable value, to show some
of the foreign priests at the congress. This undoubtedly was the
"silver with blue stones"; and Father Brown undoubtedly was the
little greenhorn in the train. Now there was nothing wonderful
about the fact that what Valentin had found out Flambeau had also
found out; Flambeau found out everything. Also there was nothing
wonderful in the fact that when Flambeau heard of a sapphire cross
he should try to steal it; that was the most natural thing in all
natural history. And most certainly there was nothing wonderful
about the fact that Flambeau should have it all his own way with
such a silly sheep as the man with the umbrella and the parcels. He
was the sort of man whom anybody could lead on a string to the
North Pole; it was not surprising that an actor like Flambeau,
dressed as another priest, could lead him to Hampstead Heath. So
far the crime seemed clear enough; and while the detective pitied
the priest for his helplessness, he almost despised Flambeau for
condescending to so gullible a victim. But when Valentin thought of
all that had happened in between, of all that had led him to his
triumph, he racked his brains for the smallest rhyme or reason in
it. What had the stealing of a blue-and-silver cross from a priest
from Essex to do with chucking soup at wall paper? What had it to
do with calling nuts oranges, or with paying for windows first and
breaking them afterwards? He had come to the end of his chase; yet
somehow he had missed the middle of it. When he failed (which was
seldom), he had usually grasped the clue, but nevertheless missed
the criminal. Here he had grasped the criminal, but still he could
not grasp the clue.

The two figures that they followed were crawling like black
flies across the huge green contour of a hill. They were evidently
sunk in conversation, and perhaps did not notice where they were
going; but they were certainly going to the wilder and more silent
heights of the Heath. As their pursuers gained on them, the latter
had to use the undignified attitudes of the deer-stalker, to crouch
behind clumps of trees and even to crawl prostrate in deep grass.
By these ungainly ingenuities the hunters even came close enough to
the quarry to hear the murmur of the discussion, but no word could
be distinguished except the word "reason" recurring frequently in a
high and almost childish voice. Once over an abrupt dip of land and
a dense tangle of thickets, the detectives actually lost the two
figures they were following. They did not find the trail again for
an agonising ten minutes, and then it led round the brow of a great
dome of hill overlooking an amphitheatre of rich and desolate
sunset scenery. Under a tree in this commanding yet neglected spot
was an old ramshackle wooden seat. On this seat sat the two priests
still in serious speech together. The gorgeous green and gold still
clung to the darkening horizon; but the dome above was turning
slowly from peacock-green to peacock-blue, and the stars detached
themselves more and more like solid jewels. Mutely motioning to his
followers, Valentin contrived to creep up behind the big branching
tree, and, standing there in deathly silence, heard the words of
the strange priests for the first time.

After he had listened for a minute and a half, he was gripped by
a devilish doubt. Perhaps he had dragged the two English policemen
to the wastes of a nocturnal heath on an errand no saner than
seeking figs on its thistles. For the two priests were talking
exactly like priests, piously, with learning and leisure, about the
most aerial enigmas of theology. The little Essex priest spoke the
more simply, with his round face turned to the strengthening stars;
the other talked with his head bowed, as if he were not even worthy
to look at them. But no more innocently clerical conversation could
have been heard in any white Italian cloister or black Spanish
cathedral.

The first he heard was the tail of one of Father Brown's
sentences, which ended: "… what they really meant in the Middle
Ages by the heavens being incorruptible."

The taller priest nodded his bowed head and said:

"Ah, yes, these modern infidels appeal to their reason; but who
can look at those millions of worlds and not feel that there may
well be wonderful universes above us where reason is utterly
unreasonable?"

"No," said the other priest; "reason is always reasonable, even
in the last limbo, in the lost borderland of things. I know that
people charge the Church with lowering reason, but it is just the
other way. Alone on earth, the Church makes reason really supreme.
Alone on earth, the Church affirms that God himself is bound by
reason."

The other priest raised his austere face to the spangled sky and
said:

"Yet who knows if in that infinite universe—?"

"Only infinite physically," said the little priest, turning
sharply in his seat, "not infinite in the sense of escaping from
the laws of truth."

Valentin behind his tree was tearing his fingernails with silent
fury. He seemed almost to hear the sniggers of the English
detectives whom he had brought so far on a fantastic guess only to
listen to the metaphysical gossip of two mild old parsons. In his
impatience he lost the equally elaborate answer of the tall cleric,
and when he listened again it was again Father Brown who was
speaking:

"Reason and justice grip the remotest and the loneliest star.
Look at those stars. Don't they look as if they were single
diamonds and sapphires? Well, you can imagine any mad botany or
geology you please. Think of forests of adamant with leaves of
brilliants. Think the moon is a blue moon, a single elephantine
sapphire. But don't fancy that all that frantic astronomy would
make the smallest difference to the reason and justice of conduct.
On plains of opal, under cliffs cut out of pearl, you would still
find a notice-board, 'Thou shalt not steal.'"

Valentin was just in the act of rising from his rigid and
crouching attitude and creeping away as softly as might be, felled
by the one great folly of his life. But something in the very
silence of the tall priest made him stop until the latter spoke.
When at last he did speak, he said simply, his head bowed and his
hands on his knees:

"Well, I think that other worlds may perhaps rise higher than
our reason. The mystery of heaven is unfathomable, and I for one
can only bow my head."

Then, with brow yet bent and without changing by the faintest
shade his attitude or voice, he added:

"Just hand over that sapphire cross of yours, will you? We're
all alone here, and I could pull you to pieces like a straw
doll."

The utterly unaltered voice and attitude added a strange
violence to that shocking change of speech. But the guarder of the
relic only seemed to turn his head by the smallest section of the
compass. He seemed still to have a somewhat foolish face turned to
the stars. Perhaps he had not understood. Or, perhaps, he had
understood and sat rigid with terror.

"Yes," said the tall priest, in the same low voice and in the
same still posture, "yes, I am Flambeau."

Then, after a pause, he said:

"Come, will you give me that cross?"

"No," said the other, and the monosyllable had an odd sound.

Flambeau suddenly flung off all his pontifical pretensions. The
great robber leaned back in his seat and laughed low but long.

"No," he cried, "you won't give it me, you proud prelate. You
won't give it me, you little celibate simpleton. Shall I tell you
why you won't give it me? Because I've got it already in my own
breast-pocket."

The small man from Essex turned what seemed to be a dazed face
in the dusk, and said, with the timid eagerness of "The Private
Secretary":

"Are—are you sure?"

Flambeau yelled with delight.

"Really, you're as good as a three-act farce," he cried. "Yes,
you turnip, I am quite sure. I had the sense to make a duplicate of
the right parcel, and now, my friend, you've got the duplicate and
I've got the jewels. An old dodge, Father Brown—a very old
dodge."

"Yes," said Father Brown, and passed his hand through his hair
with the same strange vagueness of manner. "Yes, I've heard of it
before."

The colossus of crime leaned over to the little rustic priest
with a sort of sudden interest.

"You have heard of it?" he asked. "Where have you heard of
it?"

"Well, I mustn't tell you his name, of course," said the little
man simply. "He was a penitent, you know. He had lived prosperously
for about twenty years entirely on duplicate brown paper parcels.
And so, you see, when I began to suspect you, I thought of this
poor chap's way of doing it at once."

"Began to suspect me?" repeated the outlaw with increased
intensity. "Did you really have the gumption to suspect me just
because I brought you up to this bare part of the heath?"

"No, no," said Brown with an air of apology. "You see, I
suspected you when we first met. It's that little bulge up the
sleeve where you people have the spiked bracelet."

"How in Tartarus," cried Flambeau, "did you ever hear of the
spiked bracelet?"

"Oh, one's little flock, you know!" said Father Brown, arching
his eyebrows rather blankly. "When I was a curate in Hartlepool,
there were three of them with spiked bracelets. So, as I suspected
you from the first, don't you see, I made sure that the cross
should go safe, anyhow. I'm afraid I watched you, you know. So at
last I saw you change the parcels. Then, don't you see, I changed
them back again. And then I left the right one behind."

"Left it behind?" repeated Flambeau, and for the first time
there was another note in his voice beside his triumph.

"Well, it was like this," said the little priest, speaking in
the same unaffected way. "I went back to that sweet-shop and asked
if I'd left a parcel, and gave them a particular address if it
turned up. Well, I knew I hadn't; but when I went away again I did.
So, instead of running after me with that valuable parcel, they
have sent it flying to a friend of mine in Westminster." Then he
added rather sadly: "I learnt that, too, from a poor fellow in
Hartlepool. He used to do it with handbags he stole at railway
stations, but he's in a monastery now. Oh, one gets to know, you
know," he added, rubbing his head again with the same sort of
desperate apology. "We can't help being priests. People come and
tell us these things."

Flambeau tore a brown-paper parcel out of his inner pocket and
rent it in pieces. There was nothing but paper and sticks of lead
inside it. He sprang to his feet with a gigantic gesture, and
cried:

"I don't believe you. I don't believe a bumpkin like you could
manage all that. I believe you've still got the stuff on you, and
if you don't give it up—why, we're all alone, and I'll take it by
force!"

"No," said Father Brown simply, and stood up also, "you won't
take it by force. First, because I really haven't still got it.
And, second, because we are not alone."

Flambeau stopped in his stride forward.

"Behind that tree," said Father Brown, pointing, "are two strong
policemen and the greatest detective alive. How did they come here,
do you ask? Why, I brought them, of course! How did I do it? Why,
I'll tell you if you like! Lord bless you, we have to know twenty
such things when we work among the criminal classes! Well, I wasn't
sure you were a thief, and it would never do to make a scandal
against one of our own clergy. So I just tested you to see if
anything would make you show yourself. A man generally makes a
small scene if he finds salt in his coffee; if he doesn't, he has
some reason for keeping quiet. I changed the salt and sugar, and
you kept quiet. A man generally objects if his bill is three times
too big. If he pays it, he has some motive for passing unnoticed. I
altered your bill, and you paid it."

The world seemed waiting for Flambeau to leap like a tiger. But
he was held back as by a spell; he was stunned with the utmost
curiosity.

"Well," went on Father Brown, with lumbering lucidity, "as you
wouldn't leave any tracks for the police, of course somebody had
to. At every place we went to, I took care to do something that
would get us talked about for the rest of the day. I didn't do much
harm—a splashed wall, spilt apples, a broken window; but I saved
the cross, as the cross will always be saved. It is at Westminster
by now. I rather wonder you didn't stop it with the Donkey's
Whistle."

"With the what?" asked Flambeau.

"I'm glad you've never heard of it," said the priest, making a
face. "It's a foul thing. I'm sure you're too good a man for a
Whistler. I couldn't have countered it even with the Spots myself;
I'm not strong enough in the legs."

"What on earth are you talking about?" asked the other.

"Well, I did think you'd know the Spots," said Father Brown,
agreeably surprised. "Oh, you can't have gone so very wrong
yet!"

"How in blazes do you know all these horrors?" cried
Flambeau.

The shadow of a smile crossed the round, simple face of his
clerical opponent.

"Oh, by being a celibate simpleton, I suppose," he said. "Has it
never struck you that a man who does next to nothing but hear men's
real sins is not likely to be wholly unaware of human evil? But, as
a matter of fact, another part of my trade, too, made me sure you
weren't a priest."

"What?" asked the thief, almost gaping.

"You attacked reason," said Father Brown. "It's bad
theology."

And even as he turned away to collect his property, the three
policemen came out from under the twilight trees. Flambeau was an
artist and a sportsman. He stepped back and swept Valentin a great
bow.

"Do not bow to me, mon ami," said Valentin with silver
clearness. "Let us both bow to our master."

And they both stood an instant uncovered while the little Essex
priest blinked about for his umbrella.


The Secret Garden


Aristide Valentin, Chief of the Paris Police, was late for his
dinner, and some of his guests began to arrive before him. These
were, however, reassured by his confidential servant, Ivan, the old
man with a scar, and a face almost as grey as his moustaches, who
always sat at a table in the entrance hall—a hall hung with
weapons. Valentin's house was perhaps as peculiar and celebrated as
its master. It was an old house, with high walls and tall poplars
almost overhanging the Seine; but the oddity—and perhaps the police
value—of its architecture was this: that there was no ultimate exit
at all except through this front door, which was guarded by Ivan
and the armoury. The garden was large and elaborate, and there were
many exits from the house into the garden. But there was no exit
from the garden into the world outside; all round it ran a tall,
smooth, unscalable wall with special spikes at the top; no bad
garden, perhaps, for a man to reflect in whom some hundred
criminals had sworn to kill.

As Ivan explained to the guests, their host had telephoned that
he was detained for ten minutes. He was, in truth, making some last
arrangements about executions and such ugly things; and though
these duties were rootedly repulsive to him, he always performed
them with precision. Ruthless in the pursuit of criminals, he was
very mild about their punishment. Since he had been supreme over
French—and largely over European—policial methods, his great
influence had been honourably used for the mitigation of sentences
and the purification of prisons. He was one of the great
humanitarian French freethinkers; and the only thing wrong with
them is that they make mercy even colder than justice.

When Valentin arrived he was already dressed in black clothes
and the red rosette—an elegant figure, his dark beard already
streaked with grey. He went straight through his house to his
study, which opened on the grounds behind. The garden door of it
was open, and after he had carefully locked his box in its official
place, he stood for a few seconds at the open door looking out upon
the garden. A sharp moon was fighting with the flying rags and
tatters of a storm, and Valentin regarded it with a wistfulness
unusual in such scientific natures as his. Perhaps such scientific
natures have some psychic prevision of the most tremendous problem
of their lives. From any such occult mood, at least, he quickly
recovered, for he knew he was late, and that his guests had already
begun to arrive. A glance at his drawing-room when he entered it
was enough to make certain that his principal guest was not there,
at any rate. He saw all the other pillars of the little party; he
saw Lord Galloway, the English Ambassador—a choleric old man with a
russet face like an apple, wearing the blue ribbon of the Garter.
He saw Lady Galloway, slim and threadlike, with silver hair and a
face sensitive and superior. He saw her daughter, Lady Margaret
Graham, a pale and pretty girl with an elfish face and
copper-coloured hair. He saw the Duchess of Mont St. Michel,
black-eyed and opulent, and with her her two daughters, black-eyed
and opulent also. He saw Dr. Simon, a typical French scientist,
with glasses, a pointed brown beard, and a forehead barred with
those parallel wrinkles which are the penalty of superciliousness,
since they come through constantly elevating the eyebrows. He saw
Father Brown, of Cobhole, in Essex, whom he had recently met in
England. He saw—perhaps with more interest than any of these—a tall
man in uniform, who had bowed to the Galloways without receiving
any very hearty acknowledgment, and who now advanced alone to pay
his respects to his host. This was Commandant O'Brien, of the
French Foreign Legion. He was a slim yet somewhat swaggering
figure, clean-shaven, dark-haired, and blue-eyed, and, as seemed
natural in an officer of that famous regiment of victorious
failures and successful suicides, he had an air at once dashing and
melancholy. He was by birth an Irish gentleman, and in boyhood had
known the Galloways—especially Margaret Graham. He had left his
country after some crash of debts, and now expressed his complete
freedom from British etiquette by swinging about in uniform, sabre
and spurs. When he bowed to the Ambassador's family, Lord and Lady
Galloway bent stiffly, and Lady Margaret looked away.

But for whatever old causes such people might be interested in
each other, their distinguished host was not specially interested
in them. No one of them at least was in his eyes the guest of the
evening. Valentin was expecting, for special reasons, a man of
world-wide fame, whose friendship he had secured during some of his
great detective tours and triumphs in the United States. He was
expecting Julius K. Brayne, that multi-millionaire whose colossal
and even crushing endowments of small religions have occasioned so
much easy sport and easier solemnity for the American and English
papers. Nobody could quite make out whether Mr. Brayne was an
atheist or a Mormon or a Christian Scientist; but he was ready to
pour money into any intellectual vessel, so long as it was an
untried vessel. One of his hobbies was to wait for the American
Shakespeare—a hobby more patient than angling. He admired Walt
Whitman, but thought that Luke P. Tanner, of Paris, Pa., was more
"progressive" than Whitman any day. He liked anything that he
thought "progressive." He thought Valentin "progressive," thereby
doing him a grave injustice.

The solid appearance of Julius K. Brayne in the room was as
decisive as a dinner bell. He had this great quality, which very
few of us can claim, that his presence was as big as his absence.
He was a huge fellow, as fat as he was tall, clad in complete
evening black, without so much relief as a watch-chain or a ring.
His hair was white and well brushed back like a German's; his face
was red, fierce and cherubic, with one dark tuft under the lower
lip that threw up that otherwise infantile visage with an effect
theatrical and even Mephistophelean. Not long, however, did that
salon merely stare at the celebrated American; his lateness had
already become a domestic problem, and he was sent with all speed
into the dining-room with Lady Galloway on his arm.

Except on one point the Galloways were genial and casual enough.
So long as Lady Margaret did not take the arm of that adventurer
O'Brien, her father was quite satisfied; and she had not done so,
she had decorously gone in with Dr. Simon. Nevertheless, old Lord
Galloway was restless and almost rude. He was diplomatic enough
during dinner, but when, over the cigars, three of the younger
men—Simon the doctor, Brown the priest, and the detrimental
O'Brien, the exile in a foreign uniform—all melted away to mix with
the ladies or smoke in the conservatory, then the English
diplomatist grew very undiplomatic indeed. He was stung every sixty
seconds with the thought that the scamp O'Brien might be signalling
to Margaret somehow; he did not attempt to imagine how. He was left
over the coffee with Brayne, the hoary Yankee who believed in all
religions, and Valentin, the grizzled Frenchman who believed in
none. They could argue with each other, but neither could appeal to
him. After a time this "progressive" logomachy had reached a crisis
of tedium; Lord Galloway got up also and sought the drawing-room.
He lost his way in long passages for some six or eight minutes:
till he heard the high-pitched, didactic voice of the doctor, and
then the dull voice of the priest, followed by general laughter.
They also, he thought with a curse, were probably arguing about
"science and religion." But the instant he opened the salon door he
saw only one thing—he saw what was not there. He saw that
Commandant O'Brien was absent, and that Lady Margaret was absent
too.

Rising impatiently from the drawing-room, as he had from the
dining-room, he stamped along the passage once more. His notion of
protecting his daughter from the Irish-Algerian n'er-do-weel had
become something central and even mad in his mind. As he went
towards the back of the house, where was Valentin's study, he was
surprised to meet his daughter, who swept past with a white,
scornful face, which was a second enigma. If she had been with
O'Brien, where was O'Brien! If she had not been with O'Brien, where
had she been? With a sort of senile and passionate suspicion he
groped his way to the dark back parts of the mansion, and
eventually found a servants' entrance that opened on to the garden.
The moon with her scimitar had now ripped up and rolled away all
the storm-wrack. The argent light lit up all four corners of the
garden. A tall figure in blue was striding across the lawn towards
the study door; a glint of moonlit silver on his facings picked him
out as Commandant O'Brien.

He vanished through the French windows into the house, leaving
Lord Galloway in an indescribable temper, at once virulent and
vague. The blue-and-silver garden, like a scene in a theatre,
seemed to taunt him with all that tyrannic tenderness against which
his worldly authority was at war. The length and grace of the
Irishman's stride enraged him as if he were a rival instead of a
father; the moonlight maddened him. He was trapped as if by magic
into a garden of troubadours, a Watteau fairyland; and, willing to
shake off such amorous imbecilities by speech, he stepped briskly
after his enemy. As he did so he tripped over some tree or stone in
the grass; looked down at it first with irritation and then a
second time with curiosity. The next instant the moon and the tall
poplars looked at an unusual sight—an elderly English diplomatist
running hard and crying or bellowing as he ran.

His hoarse shouts brought a pale face to the study door, the
beaming glasses and worried brow of Dr. Simon, who heard the
nobleman's first clear words. Lord Galloway was crying: "A corpse
in the grass—a blood-stained corpse." O'Brien at last had gone
utterly out of his mind.

"We must tell Valentin at once," said the doctor, when the other
had brokenly described all that he had dared to examine. "It is
fortunate that he is here;" and even as he spoke the great
detective entered the study, attracted by the cry. It was almost
amusing to note his typical transformation; he had come with the
common concern of a host and a gentleman, fearing that some guest
or servant was ill. When he was told the gory fact, he turned with
all his gravity instantly bright and businesslike; for this,
however abrupt and awful, was his business.

"Strange, gentlemen," he said as they hurried out into the
garden, "that I should have hunted mysteries all over the earth,
and now one comes and settles in my own back-yard. But where is the
place?" They crossed the lawn less easily, as a slight mist had
begun to rise from the river; but under the guidance of the shaken
Galloway they found the body sunken in deep grass—the body of a
very tall and broad-shouldered man. He lay face downwards, so they
could only see that his big shoulders were clad in black cloth, and
that his big head was bald, except for a wisp or two of brown hair
that clung to his skull like wet seaweed. A scarlet serpent of
blood crawled from under his fallen face.

"At least," said Simon, with a deep and singular intonation, "he
is none of our party."

"Examine him, doctor," cried Valentin rather sharply. "He may
not be dead."

The doctor bent down. "He is not quite cold, but I am afraid he
is dead enough," he answered. "Just help me to lift him up."

They lifted him carefully an inch from the ground, and all
doubts as to his being really dead were settled at once and
frightfully. The head fell away. It had been entirely sundered from
the body; whoever had cut his throat had managed to sever the neck
as well. Even Valentin was slightly shocked. "He must have been as
strong as a gorilla," he muttered.

Not without a shiver, though he was used to anatomical
abortions, Dr. Simon lifted the head. It was slightly slashed about
the neck and jaw, but the face was substantially unhurt. It was a
ponderous, yellow face, at once sunken and swollen, with a
hawk-like nose and heavy lids—a face of a wicked Roman emperor,
with, perhaps, a distant touch of a Chinese emperor. All present
seemed to look at it with the coldest eye of ignorance. Nothing
else could be noted about the man except that, as they had lifted
his body, they had seen underneath it the white gleam of a
shirt-front defaced with a red gleam of blood. As Dr. Simon said,
the man had never been of their party. But he might very well have
been trying to join it, for he had come dressed for such an
occasion.

Valentin went down on his hands and knees and examined with his
closest professional attention the grass and ground for some twenty
yards round the body, in which he was assisted less skillfully by
the doctor, and quite vaguely by the English lord. Nothing rewarded
their grovellings except a few twigs, snapped or chopped into very
small lengths, which Valentin lifted for an instant's examination
and then tossed away.

"Twigs," he said gravely; "twigs, and a total stranger with his
head cut off; that is all there is on this lawn."

There was an almost creepy stillness, and then the unnerved
Galloway called out sharply:

"Who's that! Who's that over there by the garden wall!"

A small figure with a foolishly large head drew waveringly near
them in the moonlit haze; looked for an instant like a goblin, but
turned out to be the harmless little priest whom they had left in
the drawing-room.

"I say," he said meekly, "there are no gates to this garden, do
you know."

Valentin's black brows had come together somewhat crossly, as
they did on principle at the sight of the cassock. But he was far
too just a man to deny the relevance of the remark. "You are
right," he said. "Before we find out how he came to be killed, we
may have to find out how he came to be here. Now listen to me,
gentlemen. If it can be done without prejudice to my position and
duty, we shall all agree that certain distinguished names might
well be kept out of this. There are ladies, gentlemen, and there is
a foreign ambassador. If we must mark it down as a crime, then it
must be followed up as a crime. But till then I can use my own
discretion. I am the head of the police; I am so public that I can
afford to be private. Please Heaven, I will clear everyone of my
own guests before I call in my men to look for anybody else.
Gentlemen, upon your honour, you will none of you leave the house
till tomorrow at noon; there are bedrooms for all. Simon, I think
you know where to find my man, Ivan, in the front hall; he is a
confidential man. Tell him to leave another servant on guard and
come to me at once. Lord Galloway, you are certainly the best
person to tell the ladies what has happened, and prevent a panic.
They also must stay. Father Brown and I will remain with the
body."

When this spirit of the captain spoke in Valentin he was obeyed
like a bugle. Dr. Simon went through to the armoury and routed out
Ivan, the public detective's private detective. Galloway went to
the drawing-room and told the terrible news tactfully enough, so
that by the time the company assembled there the ladies were
already startled and already soothed. Meanwhile the good priest and
the good atheist stood at the head and foot of the dead man
motionless in the moonlight, like symbolic statues of their two
philosophies of death.

Ivan, the confidential man with the scar and the moustaches,
came out of the house like a cannon ball, and came racing across
the lawn to Valentin like a dog to his master. His livid face was
quite lively with the glow of this domestic detective story, and it
was with almost unpleasant eagerness that he asked his master's
permission to examine the remains.

"Yes; look, if you like, Ivan," said Valentin, "but don't be
long. We must go in and thrash this out in the house."

Ivan lifted the head, and then almost let it drop.

"Why," he gasped, "it's—no, it isn't; it can't be. Do you know
this man, sir?"

"No," said Valentin indifferently; "we had better go
inside."

Between them they carried the corpse to a sofa in the study, and
then all made their way to the drawing-room.

The detective sat down at a desk quietly, and even without
hesitation; but his eye was the iron eye of a judge at assize. He
made a few rapid notes upon paper in front of him, and then said
shortly: "Is everybody here?"

"Not Mr. Brayne," said the Duchess of Mont St. Michel, looking
round.

"No," said Lord Galloway in a hoarse, harsh voice. "And not Mr.
Neil O'Brien, I fancy. I saw that gentleman walking in the garden
when the corpse was still warm."

"Ivan," said the detective, "go and fetch Commandant O'Brien and
Mr. Brayne. Mr. Brayne, I know, is finishing a cigar in the
dining-room; Commandant O'Brien, I think, is walking up and down
the conservatory. I am not sure."

The faithful attendant flashed from the room, and before anyone
could stir or speak Valentin went on with the same soldierly
swiftness of exposition.

"Everyone here knows that a dead man has been found in the
garden, his head cut clean from his body. Dr. Simon, you have
examined it. Do you think that to cut a man's throat like that
would need great force? Or, perhaps, only a very sharp knife?"

"I should say that it could not be done with a knife at all,"
said the pale doctor.

"Have you any thought," resumed Valentin, "of a tool with which
it could be done?"

"Speaking within modern probabilities, I really haven't," said
the doctor, arching his painful brows. "It's not easy to hack a
neck through even clumsily, and this was a very clean cut. It could
be done with a battle-axe or an old headsman's axe, or an old
two-handed sword."

"But, good heavens!" cried the Duchess, almost in hysterics,
"there aren't any two-handed swords and battle-axes round
here."

Valentin was still busy with the paper in front of him. "Tell
me," he said, still writing rapidly, "could it have been done with
a long French cavalry sabre?"

A low knocking came at the door, which, for some unreasonable
reason, curdled everyone's blood like the knocking in Macbeth. Amid
that frozen silence Dr. Simon managed to say: "A sabre—yes, I
suppose it could."

"Thank you," said Valentin. "Come in, Ivan."

The confidential Ivan opened the door and ushered in Commandant
Neil O'Brien, whom he had found at last pacing the garden
again.

The Irish officer stood up disordered and defiant on the
threshold. "What do you want with me?" he cried.

"Please sit down," said Valentin in pleasant, level tones. "Why,
you aren't wearing your sword. Where is it?"

"I left it on the library table," said O'Brien, his brogue
deepening in his disturbed mood. "It was a nuisance, it was
getting—"

"Ivan," said Valentin, "please go and get the Commandant's sword
from the library." Then, as the servant vanished, "Lord Galloway
says he saw you leaving the garden just before he found the corpse.
What were you doing in the garden?"

The Commandant flung himself recklessly into a chair. "Oh," he
cried in pure Irish, "admirin' the moon. Communing with Nature, me
bhoy."

A heavy silence sank and endured, and at the end of it came
again that trivial and terrible knocking. Ivan reappeared, carrying
an empty steel scabbard. "This is all I can find," he said.

"Put it on the table," said Valentin, without looking up.

There was an inhuman silence in the room, like that sea of
inhuman silence round the dock of the condemned murderer. The
Duchess's weak exclamations had long ago died away. Lord Galloway's
swollen hatred was satisfied and even sobered. The voice that came
was quite unexpected.

"I think I can tell you," cried Lady Margaret, in that clear,
quivering voice with which a courageous woman speaks publicly. "I
can tell you what Mr. O'Brien was doing in the garden, since he is
bound to silence. He was asking me to marry him. I refused; I said
in my family circumstances I could give him nothing but my respect.
He was a little angry at that; he did not seem to think much of my
respect. I wonder," she added, with rather a wan smile, "if he will
care at all for it now. For I offer it him now. I will swear
anywhere that he never did a thing like this."

Lord Galloway had edged up to his daughter, and was intimidating
her in what he imagined to be an undertone. "Hold your tongue,
Maggie," he said in a thunderous whisper. "Why should you shield
the fellow? Where's his sword? Where's his confounded cavalry—"

He stopped because of the singular stare with which his daughter
was regarding him, a look that was indeed a lurid magnet for the
whole group.

"You old fool!" she said in a low voice without pretence of
piety, "what do you suppose you are trying to prove? I tell you
this man was innocent while with me. But if he wasn't innocent, he
was still with me. If he murdered a man in the garden, who was it
who must have seen—who must at least have known? Do you hate Neil
so much as to put your own daughter—"

Lady Galloway screamed. Everyone else sat tingling at the touch
of those satanic tragedies that have been between lovers before
now. They saw the proud, white face of the Scotch aristocrat and
her lover, the Irish adventurer, like old portraits in a dark
house. The long silence was full of formless historical memories of
murdered husbands and poisonous paramours.

In the centre of this morbid silence an innocent voice said:
"Was it a very long cigar?"

The change of thought was so sharp that they had to look round
to see who had spoken.

"I mean," said little Father Brown, from the corner of the room,
"I mean that cigar Mr. Brayne is finishing. It seems nearly as long
as a walking-stick."

Despite the irrelevance there was assent as well as irritation
in Valentin's face as he lifted his head.

"Quite right," he remarked sharply. "Ivan, go and see about Mr.
Brayne again, and bring him here at once."

The instant the factotum had closed the door, Valentin addressed
the girl with an entirely new earnestness.

"Lady Margaret," he said, "we all feel, I am sure, both
gratitude and admiration for your act in rising above your lower
dignity and explaining the Commandant's conduct. But there is a
hiatus still. Lord Galloway, I understand, met you passing from the
study to the drawing-room, and it was only some minutes afterwards
that he found the garden and the Commandant still walking
there."

"You have to remember," replied Margaret, with a faint irony in
her voice, "that I had just refused him, so we should scarcely have
come back arm in arm. He is a gentleman, anyhow; and he loitered
behind—and so got charged with murder."

"In those few moments," said Valentin gravely, "he might
really—"

The knock came again, and Ivan put in his scarred face.

"Beg pardon, sir," he said, "but Mr. Brayne has left the
house."

"Left!" cried Valentin, and rose for the first time to his
feet.

"Gone. Scooted. Evaporated," replied Ivan in humorous French.
"His hat and coat are gone, too, and I'll tell you something to cap
it all. I ran outside the house to find any traces of him, and I
found one, and a big trace, too."

"What do you mean?" asked Valentin.

"I'll show you," said his servant, and reappeared with a
flashing naked cavalry sabre, streaked with blood about the point
and edge. Everyone in the room eyed it as if it were a thunderbolt;
but the experienced Ivan went on quite quietly:

"I found this," he said, "flung among the bushes fifty yards up
the road to Paris. In other words, I found it just where your
respectable Mr. Brayne threw it when he ran away."

There was again a silence, but of a new sort. Valentin took the
sabre, examined it, reflected with unaffected concentration of
thought, and then turned a respectful face to O'Brien.
"Commandant," he said, "we trust you will always produce this
weapon if it is wanted for police examination. Meanwhile," he
added, slapping the steel back in the ringing scabbard, "let me
return you your sword."

At the military symbolism of the action the audience could
hardly refrain from applause.

For Neil O'Brien, indeed, that gesture was the turning-point of
existence. By the time he was wandering in the mysterious garden
again in the colours of the morning the tragic futility of his
ordinary mien had fallen from him; he was a man with many reasons
for happiness. Lord Galloway was a gentleman, and had offered him
an apology. Lady Margaret was something better than a lady, a woman
at least, and had perhaps given him something better than an
apology, as they drifted among the old flowerbeds before breakfast.
The whole company was more lighthearted and humane, for though the
riddle of the death remained, the load of suspicion was lifted off
them all, and sent flying off to Paris with the strange
millionaire—a man they hardly knew. The devil was cast out of the
house—he had cast himself out.

Still, the riddle remained; and when O'Brien threw himself on a
garden seat beside Dr. Simon, that keenly scientific person at once
resumed it. He did not get much talk out of O'Brien, whose thoughts
were on pleasanter things.

"I can't say it interests me much," said the Irishman frankly,
"especially as it seems pretty plain now. Apparently Brayne hated
this stranger for some reason; lured him into the garden, and
killed him with my sword. Then he fled to the city, tossing the
sword away as he went. By the way, Ivan tells me the dead man had a
Yankee dollar in his pocket. So he was a countryman of Brayne's,
and that seems to clinch it. I don't see any difficulties about the
business."

"There are five colossal difficulties," said the doctor quietly;
"like high walls within walls. Don't mistake me. I don't doubt that
Brayne did it; his flight, I fancy, proves that. But as to how he
did it. First difficulty: Why should a man kill another man with a
great hulking sabre, when he can almost kill him with a pocket
knife and put it back in his pocket? Second difficulty: Why was
there no noise or outcry? Does a man commonly see another come up
waving a scimitar and offer no remarks? Third difficulty: A servant
watched the front door all the evening; and a rat cannot get into
Valentin's garden anywhere. How did the dead man get into the
garden? Fourth difficulty: Given the same conditions, how did
Brayne get out of the garden?"

"And the fifth," said Neil, with eyes fixed on the English
priest who was coming slowly up the path.

"Is a trifle, I suppose," said the doctor, "but I think an odd
one. When I first saw how the head had been slashed, I supposed the
assassin had struck more than once. But on examination I found many
cuts across the truncated section; in other words, they were struck
after the head was off. Did Brayne hate his foe so fiendishly that
he stood sabring his body in the moonlight?"

"Horrible!" said O'Brien, and shuddered.

The little priest, Brown, had arrived while they were talking,
and had waited, with characteristic shyness, till they had
finished. Then he said awkwardly:

"I say, I'm sorry to interrupt. But I was sent to tell you the
news!"

"News?" repeated Simon, and stared at him rather painfully
through his glasses.

"Yes, I'm sorry," said Father Brown mildly. "There's been
another murder, you know."

Both men on the seat sprang up, leaving it rocking.

"And, what's stranger still," continued the priest, with his
dull eye on the rhododendrons, "it's the same disgusting sort; it's
another beheading. They found the second head actually bleeding
into the river, a few yards along Brayne's road to Paris; so they
suppose that he—"

"Great Heaven!" cried O'Brien. "Is Brayne a monomaniac?"

"There are American vendettas," said the priest impassively.
Then he added: "They want you to come to the library and see
it."

Commandant O'Brien followed the others towards the inquest,
feeling decidedly sick. As a soldier, he loathed all this secretive
carnage; where were these extravagant amputations going to stop?
First one head was hacked off, and then another; in this case (he
told himself bitterly) it was not true that two heads were better
than one. As he crossed the study he almost staggered at a shocking
coincidence. Upon Valentin's table lay the coloured picture of yet
a third bleeding head; and it was the head of Valentin himself. A
second glance showed him it was only a Nationalist paper, called
The Guillotine, which every week showed one of its political
opponents with rolling eyes and writhing features just after
execution; for Valentin was an anti-clerical of some note. But
O'Brien was an Irishman, with a kind of chastity even in his sins;
and his gorge rose against that great brutality of the intellect
which belongs only to France. He felt Paris as a whole, from the
grotesques on the Gothic churches to the gross caricatures in the
newspapers. He remembered the gigantic jests of the Revolution. He
saw the whole city as one ugly energy, from the sanguinary sketch
lying on Valentin's table up to where, above a mountain and forest
of gargoyles, the great devil grins on Notre Dame.

The library was long, low, and dark; what light entered it shot
from under low blinds and had still some of the ruddy tinge of
morning. Valentin and his servant Ivan were waiting for them at the
upper end of a long, slightly-sloping desk, on which lay the mortal
remains, looking enormous in the twilight. The big black figure and
yellow face of the man found in the garden confronted them
essentially unchanged. The second head, which had been fished from
among the river reeds that morning, lay streaming and dripping
beside it; Valentin's men were still seeking to recover the rest of
this second corpse, which was supposed to be afloat. Father Brown,
who did not seem to share O'Brien's sensibilities in the least,
went up to the second head and examined it with his blinking care.
It was little more than a mop of wet white hair, fringed with
silver fire in the red and level morning light; the face, which
seemed of an ugly, empurpled and perhaps criminal type, had been
much battered against trees or stones as it tossed in the
water.

"Good morning, Commandant O'Brien," said Valentin, with quiet
cordiality. "You have heard of Brayne's last experiment in
butchery, I suppose?"

Father Brown was still bending over the head with white hair,
and he said, without looking up:

"I suppose it is quite certain that Brayne cut off this head,
too."

"Well, it seems common sense," said Valentin, with his hands in
his pockets. "Killed in the same way as the other. Found within a
few yards of the other. And sliced by the same weapon which we know
he carried away."

"Yes, yes; I know," replied Father Brown submissively. "Yet, you
know, I doubt whether Brayne could have cut off this head."

"Why not?" inquired Dr. Simon, with a rational stare.

"Well, doctor," said the priest, looking up blinking, "can a man
cut off his own head? I don't know."

O'Brien felt an insane universe crashing about his ears; but the
doctor sprang forward with impetuous practicality and pushed back
the wet white hair.

"Oh, there's no doubt it's Brayne," said the priest quietly. "He
had exactly that chip in the left ear."

The detective, who had been regarding the priest with steady and
glittering eyes, opened his clenched mouth and said sharply: "You
seem to know a lot about him, Father Brown."

"I do," said the little man simply. "I've been about with him
for some weeks. He was thinking of joining our church."

The star of the fanatic sprang into Valentin's eyes; he strode
towards the priest with clenched hands. "And, perhaps," he cried,
with a blasting sneer, "perhaps he was also thinking of leaving all
his money to your church."

"Perhaps he was," said Brown stolidly; "it is possible."

"In that case," cried Valentin, with a dreadful smile, "you may
indeed know a great deal about him. About his life and about
his—"

Commandant O'Brien laid a hand on Valentin's arm. "Drop that
slanderous rubbish, Valentin," he said, "or there may be more
swords yet."

But Valentin (under the steady, humble gaze of the priest) had
already recovered himself. "Well," he said shortly, "people's
private opinions can wait. You gentlemen are still bound by your
promise to stay; you must enforce it on yourselves—and on each
other. Ivan here will tell you anything more you want to know; I
must get to business and write to the authorities. We can't keep
this quiet any longer. I shall be writing in my study if there is
any more news."

"Is there any more news, Ivan?" asked Dr. Simon, as the chief of
police strode out of the room.

"Only one more thing, I think, sir," said Ivan, wrinkling up his
grey old face, "but that's important, too, in its way. There's that
old buffer you found on the lawn," and he pointed without pretence
of reverence at the big black body with the yellow head. "We've
found out who he is, anyhow."

"Indeed!" cried the astonished doctor, "and who is he?"

"His name was Arnold Becker," said the under-detective, "though
he went by many aliases. He was a wandering sort of scamp, and is
known to have been in America; so that was where Brayne got his
knife into him. We didn't have much to do with him ourselves, for
he worked mostly in Germany. We've communicated, of course, with
the German police. But, oddly enough, there was a twin brother of
his, named Louis Becker, whom we had a great deal to do with. In
fact, we found it necessary to guillotine him only yesterday. Well,
it's a rum thing, gentlemen, but when I saw that fellow flat on the
lawn I had the greatest jump of my life. If I hadn't seen Louis
Becker guillotined with my own eyes, I'd have sworn it was Louis
Becker lying there in the grass. Then, of course, I remembered his
twin brother in Germany, and following up the clue—"

The explanatory Ivan stopped, for the excellent reason that
nobody was listening to him. The Commandant and the doctor were
both staring at Father Brown, who had sprung stiffly to his feet,
and was holding his temples tight like a man in sudden and violent
pain.

"Stop, stop, stop!" he cried; "stop talking a minute, for I see
half. Will God give me strength? Will my brain make the one jump
and see all? Heaven help me! I used to be fairly good at thinking.
I could paraphrase any page in Aquinas once. Will my head split—or
will it see? I see half—I only see half."

He buried his head in his hands, and stood in a sort of rigid
torture of thought or prayer, while the other three could only go
on staring at this last prodigy of their wild twelve hours.

When Father Brown's hands fell they showed a face quite fresh
and serious, like a child's. He heaved a huge sigh, and said: "Let
us get this said and done with as quickly as possible. Look here,
this will be the quickest way to convince you all of the truth." He
turned to the doctor. "Dr. Simon," he said, "you have a strong
head-piece, and I heard you this morning asking the five hardest
questions about this business. Well, if you will ask them again, I
will answer them."

Simon's pince-nez dropped from his nose in his doubt and wonder,
but he answered at once. "Well, the first question, you know, is
why a man should kill another with a clumsy sabre at all when a man
can kill with a bodkin?"

"A man cannot behead with a bodkin," said Brown calmly, "and for
this murder beheading was absolutely necessary."

"Why?" asked O'Brien, with interest.

"And the next question?" asked Father Brown.

"Well, why didn't the man cry out or anything?" asked the
doctor; "sabres in gardens are certainly unusual."

"Twigs," said the priest gloomily, and turned to the window
which looked on the scene of death. "No one saw the point of the
twigs. Why should they lie on that lawn (look at it) so far from
any tree? They were not snapped off; they were chopped off. The
murderer occupied his enemy with some tricks with the sabre,
showing how he could cut a branch in mid-air, or what-not. Then,
while his enemy bent down to see the result, a silent slash, and
the head fell."

"Well," said the doctor slowly, "that seems plausible enough.
But my next two questions will stump anyone."

The priest still stood looking critically out of the window and
waited.

"You know how all the garden was sealed up like an air-tight
chamber," went on the doctor. "Well, how did the strange man get
into the garden?"

Without turning round, the little priest answered: "There never
was any strange man in the garden."

There was a silence, and then a sudden cackle of almost childish
laughter relieved the strain. The absurdity of Brown's remark moved
Ivan to open taunts.

"Oh!" he cried; "then we didn't lug a great fat corpse on to a
sofa last night? He hadn't got into the garden, I suppose?"

"Got into the garden?" repeated Brown reflectively. "No, not
entirely."

"Hang it all," cried Simon, "a man gets into a garden, or he
doesn't."

"Not necessarily," said the priest, with a faint smile. "What is
the nest question, doctor?"

"I fancy you're ill," exclaimed Dr. Simon sharply; "but I'll ask
the next question if you like. How did Brayne get out of the
garden?"

"He didn't get out of the garden," said the priest, still
looking out of the window.

"Didn't get out of the garden?" exploded Simon.

"Not completely," said Father Brown.

Simon shook his fists in a frenzy of French logic. "A man gets
out of a garden, or he doesn't," he cried.

"Not always," said Father Brown.

Dr. Simon sprang to his feet impatiently. "I have no time to
spare on such senseless talk," he cried angrily. "If you can't
understand a man being on one side of a wall or the other, I won't
trouble you further."

"Doctor," said the cleric very gently, "we have always got on
very pleasantly together. If only for the sake of old friendship,
stop and tell me your fifth question."

The impatient Simon sank into a chair by the door and said
briefly: "The head and shoulders were cut about in a queer way. It
seemed to be done after death."

"Yes," said the motionless priest, "it was done so as to make
you assume exactly the one simple falsehood that you did assume. It
was done to make you take for granted that the head belonged to the
body."

The borderland of the brain, where all the monsters are made,
moved horribly in the Gaelic O'Brien. He felt the chaotic presence
of all the horse-men and fish-women that man's unnatural fancy has
begotten. A voice older than his first fathers seemed saying in his
ear: "Keep out of the monstrous garden where grows the tree with
double fruit. Avoid the evil garden where died the man with two
heads." Yet, while these shameful symbolic shapes passed across the
ancient mirror of his Irish soul, his Frenchified intellect was
quite alert, and was watching the odd priest as closely and
incredulously as all the rest.

Father Brown had turned round at last, and stood against the
window, with his face in dense shadow; but even in that shadow they
could see it was pale as ashes. Nevertheless, he spoke quite
sensibly, as if there were no Gaelic souls on earth.

"Gentlemen," he said, "you did not find the strange body of
Becker in the garden. You did not find any strange body in the
garden. In face of Dr. Simon's rationalism, I still affirm that
Becker was only partly present. Look here!" (pointing to the black
bulk of the mysterious corpse) "you never saw that man in your
lives. Did you ever see this man?"

He rapidly rolled away the bald, yellow head of the unknown, and
put in its place the white-maned head beside it. And there,
complete, unified, unmistakable, lay Julius K. Brayne.

"The murderer," went on Brown quietly, "hacked off his enemy's
head and flung the sword far over the wall. But he was too clever
to fling the sword only. He flung the head over the wall also. Then
he had only to clap on another head to the corpse, and (as he
insisted on a private inquest) you all imagined a totally new
man."

"Clap on another head!" said O'Brien staring. "What other head?
Heads don't grow on garden bushes, do they?"

"No," said Father Brown huskily, and looking at his boots;
"there is only one place where they grow. They grow in the basket
of the guillotine, beside which the chief of police, Aristide
Valentin, was standing not an hour before the murder. Oh, my
friends, hear me a minute more before you tear me in pieces.
Valentin is an honest man, if being mad for an arguable cause is
honesty. But did you never see in that cold, grey eye of his that
he is mad! He would do anything, anything, to break what he calls
the superstition of the Cross. He has fought for it and starved for
it, and now he has murdered for it. Brayne's crazy millions had
hitherto been scattered among so many sects that they did little to
alter the balance of things. But Valentin heard a whisper that
Brayne, like so many scatter-brained sceptics, was drifting to us;
and that was quite a different thing. Brayne would pour supplies
into the impoverished and pugnacious Church of France; he would
support six Nationalist newspapers like The Guillotine. The battle
was already balanced on a point, and the fanatic took flame at the
risk. He resolved to destroy the millionaire, and he did it as one
would expect the greatest of detectives to commit his only crime.
He abstracted the severed head of Becker on some criminological
excuse, and took it home in his official box. He had that last
argument with Brayne, that Lord Galloway did not hear the end of;
that failing, he led him out into the sealed garden, talked about
swordsmanship, used twigs and a sabre for illustration, and—"

Ivan of the Scar sprang up. "You lunatic," he yelled; "you'll go
to my master now, if I take you by—"

"Why, I was going there," said Brown heavily; "I must ask him to
confess, and all that."

Driving the unhappy Brown before them like a hostage or
sacrifice, they rushed together into the sudden stillness of
Valentin's study.

The great detective sat at his desk apparently too occupied to
hear their turbulent entrance. They paused a moment, and then
something in the look of that upright and elegant back made the
doctor run forward suddenly. A touch and a glance showed him that
there was a small box of pills at Valentin's elbow, and that
Valentin was dead in his chair; and on the blind face of the
suicide was more than the pride of Cato.


The Queer Feet


If you meet a member of that select club, "The Twelve True
Fishermen," entering the Vernon Hotel for the annual club dinner,
you will observe, as he takes off his overcoat, that his evening
coat is green and not black. If (supposing that you have the
star-defying audacity to address such a being) you ask him why, he
will probably answer that he does it to avoid being mistaken for a
waiter. You will then retire crushed. But you will leave behind you
a mystery as yet unsolved and a tale worth telling.

If (to pursue the same vein of improbable conjecture) you were
to meet a mild, hard-working little priest, named Father Brown, and
were to ask him what he thought was the most singular luck of his
life, he would probably reply that upon the whole his best stroke
was at the Vernon Hotel, where he had averted a crime and, perhaps,
saved a soul, merely by listening to a few footsteps in a passage.
He is perhaps a little proud of this wild and wonderful guess of
his, and it is possible that he might refer to it. But since it is
immeasurably unlikely that you will ever rise high enough in the
social world to find "The Twelve True Fishermen," or that you will
ever sink low enough among slums and criminals to find Father
Brown, I fear you will never hear the story at all unless you hear
it from me.

The Vernon Hotel at which The Twelve True Fishermen held their
annual dinners was an institution such as can only exist in an
oligarchical society which has almost gone mad on good manners. It
was that topsy-turvy product—an "exclusive" commercial enterprise.
That is, it was a thing which paid not by attracting people, but
actually by turning people away. In the heart of a plutocracy
tradesmen become cunning enough to be more fastidious than their
customers. They positively create difficulties so that their
wealthy and weary clients may spend money and diplomacy in
overcoming them. If there were a fashionable hotel in London which
no man could enter who was under six foot, society would meekly
make up parties of six-foot men to dine in it. If there were an
expensive restaurant which by a mere caprice of its proprietor was
only open on Thursday afternoon, it would be crowded on Thursday
afternoon. The Vernon Hotel stood, as if by accident, in the corner
of a square in Belgravia. It was a small hotel; and a very
inconvenient one. But its very inconveniences were considered as
walls protecting a particular class. One inconvenience, in
particular, was held to be of vital importance: the fact that
practically only twenty-four people could dine in the place at
once. The only big dinner table was the celebrated terrace table,
which stood open to the air on a sort of veranda overlooking one of
the most exquisite old gardens in London. Thus it happened that
even the twenty-four seats at this table could only be enjoyed in
warm weather; and this making the enjoyment yet more difficult made
it yet more desired. The existing owner of the hotel was a Jew
named Lever; and he made nearly a million out of it, by making it
difficult to get into. Of course he combined with this limitation
in the scope of his enterprise the most careful polish in its
performance. The wines and cooking were really as good as any in
Europe, and the demeanour of the attendants exactly mirrored the
fixed mood of the English upper class. The proprietor knew all his
waiters like the fingers on his hand; there were only fifteen of
them all told. It was much easier to become a Member of Parliament
than to become a waiter in that hotel. Each waiter was trained in
terrible silence and smoothness, as if he were a gentleman's
servant. And, indeed, there was generally at least one waiter to
every gentleman who dined.

The club of The Twelve True Fishermen would not have consented
to dine anywhere but in such a place, for it insisted on a
luxurious privacy; and would have been quite upset by the mere
thought that any other club was even dining in the same building.
On the occasion of their annual dinner the Fishermen were in the
habit of exposing all their treasures, as if they were in a private
house, especially the celebrated set of fish knives and forks which
were, as it were, the insignia of the society, each being
exquisitely wrought in silver in the form of a fish, and each
loaded at the hilt with one large pearl. These were always laid out
for the fish course, and the fish course was always the most
magnificent in that magnificent repast. The society had a vast
number of ceremonies and observances, but it had no history and no
object; that was where it was so very aristocratic. You did not
have to be anything in order to be one of the Twelve Fishers;
unless you were already a certain sort of person, you never even
heard of them. It had been in existence twelve years. Its president
was Mr. Audley. Its vice-president was the Duke of Chester.

If I have in any degree conveyed the atmosphere of this
appalling hotel, the reader may feel a natural wonder as to how I
came to know anything about it, and may even speculate as to how so
ordinary a person as my friend Father Brown came to find himself in
that golden galley. As far as that is concerned, my story is
simple, or even vulgar. There is in the world a very aged rioter
and demagogue who breaks into the most refined retreats with the
dreadful information that all men are brothers, and wherever this
leveller went on his pale horse it was Father Brown's trade to
follow. One of the waiters, an Italian, had been struck down with a
paralytic stroke that afternoon; and his Jewish employer,
marvelling mildly at such superstitions, had consented to send for
the nearest Popish priest. With what the waiter confessed to Father
Brown we are not concerned, for the excellent reason that that
cleric kept it to himself; but apparently it involved him in
writing out a note or statement for the conveying of some message
or the righting of some wrong. Father Brown, therefore, with a meek
impudence which he would have shown equally in Buckingham Palace,
asked to be provided with a room and writing materials. Mr. Lever
was torn in two. He was a kind man, and had also that bad imitation
of kindness, the dislike of any difficulty or scene. At the same
time the presence of one unusual stranger in his hotel that evening
was like a speck of dirt on something just cleaned. There was never
any borderland or anteroom in the Vernon Hotel, no people waiting
in the hall, no customers coming in on chance. There were fifteen
waiters. There were twelve guests. It would be as startling to find
a new guest in the hotel that night as to find a new brother taking
breakfast or tea in one's own family. Moreover, the priest's
appearance was second-rate and his clothes muddy; a mere glimpse of
him afar off might precipitate a crisis in the club. Mr. Lever at
last hit on a plan to cover, since he might not obliterate, the
disgrace. When you enter (as you never will) the Vernon Hotel, you
pass down a short passage decorated with a few dingy but important
pictures, and come to the main vestibule and lounge which opens on
your right into passages leading to the public rooms, and on your
left to a similar passage pointing to the kitchens and offices of
the hotel. Immediately on your left hand is the corner of a glass
office, which abuts upon the lounge—a house within a house, so to
speak, like the old hotel bar which probably once occupied its
place.

In this office sat the representative of the proprietor (nobody
in this place ever appeared in person if he could help it), and
just beyond the office, on the way to the servants' quarters, was
the gentlemen's cloak room, the last boundary of the gentlemen's
domain. But between the office and the cloak room was a small
private room without other outlet, sometimes used by the proprietor
for delicate and important matters, such as lending a duke a
thousand pounds or declining to lend him sixpence. It is a mark of
the magnificent tolerance of Mr. Lever that he permitted this holy
place to be for about half an hour profaned by a mere priest,
scribbling away on a piece of paper. The story which Father Brown
was writing down was very likely a much better story than this one,
only it will never be known. I can merely state that it was very
nearly as long, and that the last two or three paragraphs of it
were the least exciting and absorbing.

For it was by the time that he had reached these that the priest
began a little to allow his thoughts to wander and his animal
senses, which were commonly keen, to awaken. The time of darkness
and dinner was drawing on; his own forgotten little room was
without a light, and perhaps the gathering gloom, as occasionally
happens, sharpened the sense of sound. As Father Brown wrote the
last and least essential part of his document, he caught himself
writing to the rhythm of a recurrent noise outside, just as one
sometimes thinks to the tune of a railway train. When he became
conscious of the thing he found what it was: only the ordinary
patter of feet passing the door, which in an hotel was no very
unlikely matter. Nevertheless, he stared at the darkened ceiling,
and listened to the sound. After he had listened for a few seconds
dreamily, he got to his feet and listened intently, with his head a
little on one side. Then he sat down again and buried his brow in
his hands, now not merely listening, but listening and thinking
also.

The footsteps outside at any given moment were such as one might
hear in any hotel; and yet, taken as a whole, there was something
very strange about them. There were no other footsteps. It was
always a very silent house, for the few familiar guests went at
once to their own apartments, and the well-trained waiters were
told to be almost invisible until they were wanted. One could not
conceive any place where there was less reason to apprehend
anything irregular. But these footsteps were so odd that one could
not decide to call them regular or irregular. Father Brown followed
them with his finger on the edge of the table, like a man trying to
learn a tune on the piano.

First, there came a long rush of rapid little steps, such as a
light man might make in winning a walking race. At a certain point
they stopped and changed to a sort of slow, swinging stamp,
numbering not a quarter of the steps, but occupying about the same
time. The moment the last echoing stamp had died away would come
again the run or ripple of light, hurrying feet, and then again the
thud of the heavier walking. It was certainly the same pair of
boots, partly because (as has been said) there were no other boots
about, and partly because they had a small but unmistakable creak
in them. Father Brown had the kind of head that cannot help asking
questions; and on this apparently trivial question his head almost
split. He had seen men run in order to jump. He had seen men run in
order to slide. But why on earth should a man run in order to walk?
Or, again, why should he walk in order to run? Yet no other
description would cover the antics of this invisible pair of legs.
The man was either walking very fast down one-half of the corridor
in order to walk very slow down the other half; or he was walking
very slow at one end to have the rapture of walking fast at the
other. Neither suggestion seemed to make much sense. His brain was
growing darker and darker, like his room.

Yet, as he began to think steadily, the very blackness of his
cell seemed to make his thoughts more vivid; he began to see as in
a kind of vision the fantastic feet capering along the corridor in
unnatural or symbolic attitudes. Was it a heathen religious dance?
Or some entirely new kind of scientific exercise? Father Brown
began to ask himself with more exactness what the steps suggested.
Taking the slow step first: it certainly was not the step of the
proprietor. Men of his type walk with a rapid waddle, or they sit
still. It could not be any servant or messenger waiting for
directions. It did not sound like it. The poorer orders (in an
oligarchy) sometimes lurch about when they are slightly drunk, but
generally, and especially in such gorgeous scenes, they stand or
sit in constrained attitudes. No; that heavy yet springy step, with
a kind of careless emphasis, not specially noisy, yet not caring
what noise it made, belonged to only one of the animals of this
earth. It was a gentleman of western Europe, and probably one who
had never worked for his living.

Just as he came to this solid certainty, the step changed to the
quicker one, and ran past the door as feverishly as a rat. The
listener remarked that though this step was much swifter it was
also much more noiseless, almost as if the man were walking on
tiptoe. Yet it was not associated in his mind with secrecy, but
with something else—something that he could not remember. He was
maddened by one of those half-memories that make a man feel
half-witted. Surely he had heard that strange, swift walking
somewhere. Suddenly he sprang to his feet with a new idea in his
head, and walked to the door. His room had no direct outlet on the
passage, but let on one side into the glass office, and on the
other into the cloak room beyond. He tried the door into the
office, and found it locked. Then he looked at the window, now a
square pane full of purple cloud cleft by livid sunset, and for an
instant he smelt evil as a dog smells rats.

The rational part of him (whether the wiser or not) regained its
supremacy. He remembered that the proprietor had told him that he
should lock the door, and would come later to release him. He told
himself that twenty things he had not thought of might explain the
eccentric sounds outside; he reminded himself that there was just
enough light left to finish his own proper work. Bringing his paper
to the window so as to catch the last stormy evening light, he
resolutely plunged once more into the almost completed record. He
had written for about twenty minutes, bending closer and closer to
his paper in the lessening light; then suddenly he sat upright. He
had heard the strange feet once more.

This time they had a third oddity. Previously the unknown man
had walked, with levity indeed and lightning quickness, but he had
walked. This time he ran. One could hear the swift, soft, bounding
steps coming along the corridor, like the pads of a fleeing and
leaping panther. Whoever was coming was a very strong, active man,
in still yet tearing excitement. Yet, when the sound had swept up
to the office like a sort of whispering whirlwind, it suddenly
changed again to the old slow, swaggering stamp.

Father Brown flung down his paper, and, knowing the office door
to be locked, went at once into the cloak room on the other side.
The attendant of this place was temporarily absent, probably
because the only guests were at dinner and his office was a
sinecure. After groping through a grey forest of overcoats, he
found that the dim cloak room opened on the lighted corridor in the
form of a sort of counter or half-door, like most of the counters
across which we have all handed umbrellas and received tickets.
There was a light immediately above the semicircular arch of this
opening. It threw little illumination on Father Brown himself, who
seemed a mere dark outline against the dim sunset window behind
him. But it threw an almost theatrical light on the man who stood
outside the cloak room in the corridor.

He was an elegant man in very plain evening dress; tall, but
with an air of not taking up much room; one felt that he could have
slid along like a shadow where many smaller men would have been
obvious and obstructive. His face, now flung back in the lamplight,
was swarthy and vivacious, the face of a foreigner. His figure was
good, his manners good humoured and confident; a critic could only
say that his black coat was a shade below his figure and manners,
and even bulged and bagged in an odd way. The moment he caught
sight of Brown's black silhouette against the sunset, he tossed
down a scrap of paper with a number and called out with amiable
authority: "I want my hat and coat, please; I find I have to go
away at once."

Father Brown took the paper without a word, and obediently went
to look for the coat; it was not the first menial work he had done
in his life. He brought it and laid it on the counter; meanwhile,
the strange gentleman who had been feeling in his waistcoat pocket,
said laughing: "I haven't got any silver; you can keep this." And
he threw down half a sovereign, and caught up his coat.

Father Brown's figure remained quite dark and still; but in that
instant he had lost his head. His head was always most valuable
when he had lost it. In such moments he put two and two together
and made four million. Often the Catholic Church (which is wedded
to common sense) did not approve of it. Often he did not approve of
it himself. But it was real inspiration—important at rare
crises—when whosoever shall lose his head the same shall save
it.

"I think, sir," he said civilly, "that you have some silver in
your pocket."

The tall gentleman stared. "Hang it," he cried, "if I choose to
give you gold, why should you complain?"

"Because silver is sometimes more valuable than gold," said the
priest mildly; "that is, in large quantities."

The stranger looked at him curiously. Then he looked still more
curiously up the passage towards the main entrance. Then he looked
back at Brown again, and then he looked very carefully at the
window beyond Brown's head, still coloured with the after-glow of
the storm. Then he seemed to make up his mind. He put one hand on
the counter, vaulted over as easily as an acrobat and towered above
the priest, putting one tremendous hand upon his collar.

"Stand still," he said, in a hacking whisper. "I don't want to
threaten you, but—"

"I do want to threaten you," said Father Brown, in a voice like
a rolling drum, "I want to threaten you with the worm that dieth
not, and the fire that is not quenched."

"You're a rum sort of cloak-room clerk," said the other.

"I am a priest, Monsieur Flambeau," said Brown, "and I am ready
to hear your confession."

The other stood gasping for a few moments, and then staggered
back into a chair.

The first two courses of the dinner of The Twelve True Fishermen
had proceeded with placid success. I do not possess a copy of the
menu; and if I did it would not convey anything to anybody. It was
written in a sort of super-French employed by cooks, but quite
unintelligible to Frenchmen. There was a tradition in the club that
the hors d'oeuvres should be various and manifold to the point of
madness. They were taken seriously because they were avowedly
useless extras, like the whole dinner and the whole club. There was
also a tradition that the soup course should be light and
unpretending—a sort of simple and austere vigil for the feast of
fish that was to come. The talk was that strange, slight talk which
governs the British Empire, which governs it in secret, and yet
would scarcely enlighten an ordinary Englishman even if he could
overhear it. Cabinet ministers on both sides were alluded to by
their Christian names with a sort of bored benignity. The Radical
Chancellor of the Exchequer, whom the whole Tory party was supposed
to be cursing for his extortions, was praised for his minor poetry,
or his saddle in the hunting field. The Tory leader, whom all
Liberals were supposed to hate as a tyrant, was discussed and, on
the whole, praised—as a Liberal. It seemed somehow that politicians
were very important. And yet, anything seemed important about them
except their politics. Mr. Audley, the chairman, was an amiable,
elderly man who still wore Gladstone collars; he was a kind of
symbol of all that phantasmal and yet fixed society. He had never
done anything—not even anything wrong. He was not fast; he was not
even particularly rich. He was simply in the thing; and there was
an end of it. No party could ignore him, and if he had wished to be
in the Cabinet he certainly would have been put there. The Duke of
Chester, the vice-president, was a young and rising politician.
That is to say, he was a pleasant youth, with flat, fair hair and a
freckled face, with moderate intelligence and enormous estates. In
public his appearances were always successful and his principle was
simple enough. When he thought of a joke he made it, and was called
brilliant. When he could not think of a joke he said that this was
no time for trifling, and was called able. In private, in a club of
his own class, he was simply quite pleasantly frank and silly, like
a schoolboy. Mr. Audley, never having been in politics, treated
them a little more seriously. Sometimes he even embarrassed the
company by phrases suggesting that there was some difference
between a Liberal and a Conservative. He himself was a
Conservative, even in private life. He had a roll of grey hair over
the back of his collar, like certain old-fashioned statesmen, and
seen from behind he looked like the man the empire wants. Seen from
the front he looked like a mild, self-indulgent bachelor, with
rooms in the Albany—which he was.

As has been remarked, there were twenty-four seats at the
terrace table, and only twelve members of the club. Thus they could
occupy the terrace in the most luxurious style of all, being ranged
along the inner side of the table, with no one opposite, commanding
an uninterrupted view of the garden, the colours of which were
still vivid, though evening was closing in somewhat luridly for the
time of year. The chairman sat in the centre of the line, and the
vice-president at the right-hand end of it. When the twelve guests
first trooped into their seats it was the custom (for some unknown
reason) for all the fifteen waiters to stand lining the wall like
troops presenting arms to the king, while the fat proprietor stood
and bowed to the club with radiant surprise, as if he had never
heard of them before. But before the first chink of knife and fork
this army of retainers had vanished, only the one or two required
to collect and distribute the plates darting about in deathly
silence. Mr. Lever, the proprietor, of course had disappeared in
convulsions of courtesy long before. It would be exaggerative,
indeed irreverent, to say that he ever positively appeared again.
But when the important course, the fish course, was being brought
on, there was—how shall I put it?—a vivid shadow, a projection of
his personality, which told that he was hovering near. The sacred
fish course consisted (to the eyes of the vulgar) in a sort of
monstrous pudding, about the size and shape of a wedding cake, in
which some considerable number of interesting fishes had finally
lost the shapes which God had given to them. The Twelve True
Fishermen took up their celebrated fish knives and fish forks, and
approached it as gravely as if every inch of the pudding cost as
much as the silver fork it was eaten with. So it did, for all I
know. This course was dealt with in eager and devouring silence;
and it was only when his plate was nearly empty that the young duke
made the ritual remark: "They can't do this anywhere but here."

"Nowhere," said Mr. Audley, in a deep bass voice, turning to the
speaker and nodding his venerable head a number of times. "Nowhere,
assuredly, except here. It was represented to me that at the Cafe
Anglais—"

Here he was interrupted and even agitated for a moment by the
removal of his plate, but he recaptured the valuable thread of his
thoughts. "It was represented to me that the same could be done at
the Cafe Anglais. Nothing like it, sir," he said, shaking his head
ruthlessly, like a hanging judge. "Nothing like it."

"Overrated place," said a certain Colonel Pound, speaking (by
the look of him) for the first time for some months.

"Oh, I don't know," said the Duke of Chester, who was an
optimist, "it's jolly good for some things. You can't beat it
at—"

A waiter came swiftly along the room, and then stopped dead. His
stoppage was as silent as his tread; but all those vague and kindly
gentlemen were so used to the utter smoothness of the unseen
machinery which surrounded and supported their lives, that a waiter
doing anything unexpected was a start and a jar. They felt as you
and I would feel if the inanimate world disobeyed—if a chair ran
away from us.

The waiter stood staring a few seconds, while there deepened on
every face at table a strange shame which is wholly the product of
our time. It is the combination of modern humanitarianism with the
horrible modern abyss between the souls of the rich and poor. A
genuine historic aristocrat would have thrown things at the waiter,
beginning with empty bottles, and very probably ending with money.
A genuine democrat would have asked him, with comrade-like
clearness of speech, what the devil he was doing. But these modern
plutocrats could not bear a poor man near to them, either as a
slave or as a friend. That something had gone wrong with the
servants was merely a dull, hot embarrassment. They did not want to
be brutal, and they dreaded the need to be benevolent. They wanted
the thing, whatever it was, to be over. It was over. The waiter,
after standing for some seconds rigid, like a cataleptic, turned
round and ran madly out of the room.

When he reappeared in the room, or rather in the doorway, it was
in company with another waiter, with whom he whispered and
gesticulated with southern fierceness. Then the first waiter went
away, leaving the second waiter, and reappeared with a third
waiter. By the time a fourth waiter had joined this hurried synod,
Mr. Audley felt it necessary to break the silence in the interests
of Tact. He used a very loud cough, instead of a presidential
hammer, and said: "Splendid work young Moocher's doing in Burmah.
Now, no other nation in the world could have—"

A fifth waiter had sped towards him like an arrow, and was
whispering in his ear: "So sorry. Important! Might the proprietor
speak to you?"

The chairman turned in disorder, and with a dazed stare saw Mr.
Lever coming towards them with his lumbering quickness. The gait of
the good proprietor was indeed his usual gait, but his face was by
no means usual. Generally it was a genial copper-brown; now it was
a sickly yellow.

"You will pardon me, Mr. Audley," he said, with asthmatic
breathlessness. "I have great apprehensions. Your fish-plates, they
are cleared away with the knife and fork on them!"

"Well, I hope so," said the chairman, with some warmth.

"You see him?" panted the excited hotel keeper; "you see the
waiter who took them away? You know him?"

"Know the waiter?" answered Mr. Audley indignantly. "Certainly
not!"

Mr. Lever opened his hands with a gesture of agony. "I never
send him," he said. "I know not when or why he come. I send my
waiter to take away the plates, and he find them already away."

Mr. Audley still looked rather too bewildered to be really the
man the empire wants; none of the company could say anything except
the man of wood—Colonel Pound—who seemed galvanised into an
unnatural life. He rose rigidly from his chair, leaving all the
rest sitting, screwed his eyeglass into his eye, and spoke in a
raucous undertone as if he had half-forgotten how to speak. "Do you
mean," he said, "that somebody has stolen our silver fish
service?"

The proprietor repeated the open-handed gesture with even
greater helplessness and in a flash all the men at the table were
on their feet.

"Are all your waiters here?" demanded the colonel, in his low,
harsh accent.

"Yes; they're all here. I noticed it myself," cried the young
duke, pushing his boyish face into the inmost ring. "Always count
'em as I come in; they look so queer standing up against the
wall."

"But surely one cannot exactly remember," began Mr. Audley, with
heavy hesitation.

"I remember exactly, I tell you," cried the duke excitedly.
"There never have been more than fifteen waiters at this place, and
there were no more than fifteen tonight, I'll swear; no more and no
less."

The proprietor turned upon him, quaking in a kind of palsy of
surprise. "You say—you say," he stammered, "that you see all my
fifteen waiters?"

"As usual," assented the duke. "What is the matter with
that!"

"Nothing," said Lever, with a deepening accent, "only you did
not. For one of zem is dead upstairs."

There was a shocking stillness for an instant in that room. It
may be (so supernatural is the word death) that each of those idle
men looked for a second at his soul, and saw it as a small dried
pea. One of them—the duke, I think—even said with the idiotic
kindness of wealth: "Is there anything we can do?"

"He has had a priest," said the Jew, not untouched.

Then, as to the clang of doom, they awoke to their own position.
For a few weird seconds they had really felt as if the fifteenth
waiter might be the ghost of the dead man upstairs. They had been
dumb under that oppression, for ghosts were to them an
embarrassment, like beggars. But the remembrance of the silver
broke the spell of the miraculous; broke it abruptly and with a
brutal reaction. The colonel flung over his chair and strode to the
door. "If there was a fifteenth man here, friends," he said, "that
fifteenth fellow was a thief. Down at once to the front and back
doors and secure everything; then we'll talk. The twenty-four
pearls of the club are worth recovering."

Mr. Audley seemed at first to hesitate about whether it was
gentlemanly to be in such a hurry about anything; but, seeing the
duke dash down the stairs with youthful energy, he followed with a
more mature motion.

At the same instant a sixth waiter ran into the room, and
declared that he had found the pile of fish plates on a sideboard,
with no trace of the silver.

The crowd of diners and attendants that tumbled helter-skelter
down the passages divided into two groups. Most of the Fishermen
followed the proprietor to the front room to demand news of any
exit. Colonel Pound, with the chairman, the vice-president, and one
or two others darted down the corridor leading to the servants'
quarters, as the more likely line of escape. As they did so they
passed the dim alcove or cavern of the cloak room, and saw a short,
black-coated figure, presumably an attendant, standing a little way
back in the shadow of it.

"Hallo, there!" called out the duke. "Have you seen anyone
pass?"

The short figure did not answer the question directly, but
merely said: "Perhaps I have got what you are looking for,
gentlemen."

They paused, wavering and wondering, while he quietly went to
the back of the cloak room, and came back with both hands full of
shining silver, which he laid out on the counter as calmly as a
salesman. It took the form of a dozen quaintly shaped forks and
knives.

"You—you—" began the colonel, quite thrown off his balance at
last. Then he peered into the dim little room and saw two things:
first, that the short, black-clad man was dressed like a clergyman;
and, second, that the window of the room behind him was burst, as
if someone had passed violently through. "Valuable things to
deposit in a cloak room, aren't they?" remarked the clergyman, with
cheerful composure.

"Did—did you steal those things?" stammered Mr. Audley, with
staring eyes.

"If I did," said the cleric pleasantly, "at least I am bringing
them back again."

"But you didn't," said Colonel Pound, still staring at the
broken window.

"To make a clean breast of it, I didn't," said the other, with
some humour. And he seated himself quite gravely on a stool. "But
you know who did," said the, colonel.

"I don't know his real name," said the priest placidly, "but I
know something of his fighting weight, and a great deal about his
spiritual difficulties. I formed the physical estimate when he was
trying to throttle me, and the moral estimate when he
repented."

"Oh, I say—repented!" cried young Chester, with a sort of crow
of laughter.

Father Brown got to his feet, putting his hands behind him.
"Odd, isn't it," he said, "that a thief and a vagabond should
repent, when so many who are rich and secure remain hard and
frivolous, and without fruit for God or man? But there, if you will
excuse me, you trespass a little upon my province. If you doubt the
penitence as a practical fact, there are your knives and forks. You
are The Twelve True Fishers, and there are all your silver fish.
But He has made me a fisher of men."

"Did you catch this man?" asked the colonel, frowning.

Father Brown looked him full in his frowning face. "Yes," he
said, "I caught him, with an unseen hook and an invisible line
which is long enough to let him wander to the ends of the world,
and still to bring him back with a twitch upon the thread."

There was a long silence. All the other men present drifted away
to carry the recovered silver to their comrades, or to consult the
proprietor about the queer condition of affairs. But the grim-faced
colonel still sat sideways on the counter, swinging his long, lank
legs and biting his dark moustache.

At last he said quietly to the priest: "He must have been a
clever fellow, but I think I know a cleverer."

"He was a clever fellow," answered the other, "but I am not
quite sure of what other you mean."

"I mean you," said the colonel, with a short laugh. "I don't
want to get the fellow jailed; make yourself easy about that. But
I'd give a good many silver forks to know exactly how you fell into
this affair, and how you got the stuff out of him. I reckon you're
the most up-to-date devil of the present company."

Father Brown seemed rather to like the saturnine candour of the
soldier. "Well," he said, smiling, "I mustn't tell you anything of
the man's identity, or his own story, of course; but there's no
particular reason why I shouldn't tell you of the mere outside
facts which I found out for myself."

He hopped over the barrier with unexpected activity, and sat
beside Colonel Pound, kicking his short legs like a little boy on a
gate. He began to tell the story as easily as if he were telling it
to an old friend by a Christmas fire.

"You see, colonel," he said, "I was shut up in that small room
there doing some writing, when I heard a pair of feet in this
passage doing a dance that was as queer as the dance of death.
First came quick, funny little steps, like a man walking on tiptoe
for a wager; then came slow, careless, creaking steps, as of a big
man walking about with a cigar. But they were both made by the same
feet, I swear, and they came in rotation; first the run and then
the walk, and then the run again. I wondered at first idly and then
wildly why a man should act these two parts at once. One walk I
knew; it was just like yours, colonel. It was the walk of a
well-fed gentleman waiting for something, who strolls about rather
because he is physically alert than because he is mentally
impatient. I knew that I knew the other walk, too, but I could not
remember what it was. What wild creature had I met on my travels
that tore along on tiptoe in that extraordinary style? Then I heard
a clink of plates somewhere; and the answer stood up as plain as
St. Peter's. It was the walk of a waiter—that walk with the body
slanted forward, the eyes looking down, the ball of the toe
spurning away the ground, the coat tails and napkin flying. Then I
thought for a minute and a half more. And I believe I saw the
manner of the crime, as clearly as if I were going to commit
it."

Colonel Pound looked at him keenly, but the speaker's mild grey
eyes were fixed upon the ceiling with almost empty wistfulness.

"A crime," he said slowly, "is like any other work of art. Don't
look surprised; crimes are by no means the only works of art that
come from an infernal workshop. But every work of art, divine or
diabolic, has one indispensable mark—I mean, that the centre of it
is simple, however much the fulfilment may be complicated. Thus, in
Hamlet, let us say, the grotesqueness of the grave-digger, the
flowers of the mad girl, the fantastic finery of Osric, the pallor
of the ghost and the grin of the skull are all oddities in a sort
of tangled wreath round one plain tragic figure of a man in black.
Well, this also," he said, getting slowly down from his seat with a
smile, "this also is the plain tragedy of a man in black. Yes," he
went on, seeing the colonel look up in some wonder, "the whole of
this tale turns on a black coat. In this, as in Hamlet, there are
the rococo excrescences—yourselves, let us say. There is the dead
waiter, who was there when he could not be there. There is the
invisible hand that swept your table clear of silver and melted
into air. But every clever crime is founded ultimately on some one
quite simple fact—some fact that is not itself mysterious. The
mystification comes in covering it up, in leading men's thoughts
away from it. This large and subtle and (in the ordinary course)
most profitable crime, was built on the plain fact that a
gentleman's evening dress is the same as a waiter's. All the rest
was acting, and thundering good acting, too."

"Still," said the colonel, getting up and frowning at his boots,
"I am not sure that I understand."

"Colonel," said Father Brown, "I tell you that this archangel of
impudence who stole your forks walked up and down this passage
twenty times in the blaze of all the lamps, in the glare of all the
eyes. He did not go and hide in dim corners where suspicion might
have searched for him. He kept constantly on the move in the
lighted corridors, and everywhere that he went he seemed to be
there by right. Don't ask me what he was like; you have seen him
yourself six or seven times tonight. You were waiting with all the
other grand people in the reception room at the end of the passage
there, with the terrace just beyond. Whenever he came among you
gentlemen, he came in the lightning style of a waiter, with bent
head, flapping napkin and flying feet. He shot out on to the
terrace, did something to the table cloth, and shot back again
towards the office and the waiters' quarters. By the time he had
come under the eye of the office clerk and the waiters he had
become another man in every inch of his body, in every instinctive
gesture. He strolled among the servants with the absent-minded
insolence which they have all seen in their patrons. It was no new
thing to them that a swell from the dinner party should pace all
parts of the house like an animal at the Zoo; they know that
nothing marks the Smart Set more than a habit of walking where one
chooses. When he was magnificently weary of walking down that
particular passage he would wheel round and pace back past the
office; in the shadow of the arch just beyond he was altered as by
a blast of magic, and went hurrying forward again among the Twelve
Fishermen, an obsequious attendant. Why should the gentlemen look
at a chance waiter? Why should the waiters suspect a first-rate
walking gentleman? Once or twice he played the coolest tricks. In
the proprietor's private quarters he called out breezily for a
syphon of soda water, saying he was thirsty. He said genially that
he would carry it himself, and he did; he carried it quickly and
correctly through the thick of you, a waiter with an obvious
errand. Of course, it could not have been kept up long, but it only
had to be kept up till the end of the fish course.

"His worst moment was when the waiters stood in a row; but even
then he contrived to lean against the wall just round the corner in
such a way that for that important instant the waiters thought him
a gentleman, while the gentlemen thought him a waiter. The rest
went like winking. If any waiter caught him away from the table,
that waiter caught a languid aristocrat. He had only to time
himself two minutes before the fish was cleared, become a swift
servant, and clear it himself. He put the plates down on a
sideboard, stuffed the silver in his breast pocket, giving it a
bulgy look, and ran like a hare (I heard him coming) till he came
to the cloak room. There he had only to be a plutocrat again—a
plutocrat called away suddenly on business. He had only to give his
ticket to the cloak-room attendant, and go out again elegantly as
he had come in. Only—only I happened to be the cloak-room
attendant."

"What did you do to him?" cried the colonel, with unusual
intensity. "What did he tell you?"

"I beg your pardon," said the priest immovably, "that is where
the story ends."

"And the interesting story begins," muttered Pound. "I think I
understand his professional trick. But I don't seem to have got
hold of yours."

"I must be going," said Father Brown.

They walked together along the passage to the entrance hall,
where they saw the fresh, freckled face of the Duke of Chester, who
was bounding buoyantly along towards them.

"Come along, Pound," he cried breathlessly. "I've been looking
for you everywhere. The dinner's going again in spanking style, and
old Audley has got to make a speech in honour of the forks being
saved. We want to start some new ceremony, don't you know, to
commemorate the occasion. I say, you really got the goods back,
what do you suggest?"

"Why," said the colonel, eyeing him with a certain sardonic
approval, "I should suggest that henceforward we wear green coats,
instead of black. One never knows what mistakes may arise when one
looks so like a waiter."

"Oh, hang it all!" said the young man, "a gentleman never looks
like a waiter."

"Nor a waiter like a gentleman, I suppose," said Colonel Pound,
with the same lowering laughter on his face. "Reverend sir, your
friend must have been very smart to act the gentleman."

Father Brown buttoned up his commonplace overcoat to the neck,
for the night was stormy, and took his commonplace umbrella from
the stand.

"Yes," he said; "it must be very hard work to be a gentleman;
but, do you know, I have sometimes thought that it may be almost as
laborious to be a waiter."

And saying "Good evening," he pushed open the heavy doors of
that palace of pleasures. The golden gates closed behind him, and
he went at a brisk walk through the damp, dark streets in search of
a penny omnibus.


The Flying Stars


"The most beautiful crime I ever committed," Flambeau would say
in his highly moral old age, "was also, by a singular coincidence,
my last. It was committed at Christmas. As an artist I had always
attempted to provide crimes suitable to the special season or
landscapes in which I found myself, choosing this or that terrace
or garden for a catastrophe, as if for a statuary group. Thus
squires should be swindled in long rooms panelled with oak; while
Jews, on the other hand, should rather find themselves unexpectedly
penniless among the lights and screens of the Cafe Riche. Thus, in
England, if I wished to relieve a dean of his riches (which is not
so easy as you might suppose), I wished to frame him, if I make
myself clear, in the green lawns and grey towers of some cathedral
town. Similarly, in France, when I had got money out of a rich and
wicked peasant (which is almost impossible), it gratified me to get
his indignant head relieved against a grey line of clipped poplars,
and those solemn plains of Gaul over which broods the mighty spirit
of Millet.

"Well, my last crime was a Christmas crime, a cheery, cosy,
English middle-class crime; a crime of Charles Dickens. I did it in
a good old middle-class house near Putney, a house with a crescent
of carriage drive, a house with a stable by the side of it, a house
with the name on the two outer gates, a house with a monkey tree.
Enough, you know the species. I really think my imitation of
Dickens's style was dexterous and literary. It seems almost a pity
I repented the same evening."

Flambeau would then proceed to tell the story from the inside;
and even from the inside it was odd. Seen from the outside it was
perfectly incomprehensible, and it is from the outside that the
stranger must study it. From this standpoint the drama may be said
to have begun when the front doors of the house with the stable
opened on the garden with the monkey tree, and a young girl came
out with bread to feed the birds on the afternoon of Boxing Day.
She had a pretty face, with brave brown eyes; but her figure was
beyond conjecture, for she was so wrapped up in brown furs that it
was hard to say which was hair and which was fur. But for the
attractive face she might have been a small toddling bear.

The winter afternoon was reddening towards evening, and already
a ruby light was rolled over the bloomless beds, filling them, as
it were, with the ghosts of the dead roses. On one side of the
house stood the stable, on the other an alley or cloister of
laurels led to the larger garden behind. The young lady, having
scattered bread for the birds (for the fourth or fifth time that
day, because the dog ate it), passed unobtrusively down the lane of
laurels and into a glimmering plantation of evergreens behind. Here
she gave an exclamation of wonder, real or ritual, and looking up
at the high garden wall above her, beheld it fantastically
bestridden by a somewhat fantastic figure.

"Oh, don't jump, Mr. Crook," she called out in some alarm; "it's
much too high."

The individual riding the party wall like an aerial horse was a
tall, angular young man, with dark hair sticking up like a hair
brush, intelligent and even distinguished lineaments, but a sallow
and almost alien complexion. This showed the more plainly because
he wore an aggressive red tie, the only part of his costume of
which he seemed to take any care. Perhaps it was a symbol. He took
no notice of the girl's alarmed adjuration, but leapt like a
grasshopper to the ground beside her, where he might very well have
broken his legs.

"I think I was meant to be a burglar," he said placidly, "and I
have no doubt I should have been if I hadn't happened to be born in
that nice house next door. I can't see any harm in it, anyhow."

"How can you say such things!" she remonstrated.

"Well," said the young man, "if you're born on the wrong side of
the wall, I can't see that it's wrong to climb over it."

"I never know what you will say or do next," she said.

"I don't often know myself," replied Mr. Crook; "but then I am
on the right side of the wall now."

"And which is the right side of the wall?" asked the young lady,
smiling.

"Whichever side you are on," said the young man named Crook.

As they went together through the laurels towards the front
garden a motor horn sounded thrice, coming nearer and nearer, and a
car of splendid speed, great elegance, and a pale green colour
swept up to the front doors like a bird and stood throbbing.

"Hullo, hullo!" said the young man with the red tie, "here's
somebody born on the right side, anyhow. I didn't know, Miss Adams,
that your Santa Claus was so modern as this."

"Oh, that's my godfather, Sir Leopold Fischer. He always comes
on Boxing Day."

Then, after an innocent pause, which unconsciously betrayed some
lack of enthusiasm, Ruby Adams added:

"He is very kind."

John Crook, journalist, had heard of that eminent City magnate;
and it was not his fault if the City magnate had not heard of him;
for in certain articles in The Clarion or The New Age Sir Leopold
had been dealt with austerely. But he said nothing and grimly
watched the unloading of the motor-car, which was rather a long
process. A large, neat chauffeur in green got out from the front,
and a small, neat manservant in grey got out from the back, and
between them they deposited Sir Leopold on the doorstep and began
to unpack him, like some very carefully protected parcel. Rugs
enough to stock a bazaar, furs of all the beasts of the forest, and
scarves of all the colours of the rainbow were unwrapped one by
one, till they revealed something resembling the human form; the
form of a friendly, but foreign-looking old gentleman, with a grey
goat-like beard and a beaming smile, who rubbed his big fur gloves
together.

Long before this revelation was complete the two big doors of
the porch had opened in the middle, and Colonel Adams (father of
the furry young lady) had come out himself to invite his eminent
guest inside. He was a tall, sunburnt, and very silent man, who
wore a red smoking-cap like a fez, making him look like one of the
English Sirdars or Pashas in Egypt. With him was his
brother-in-law, lately come from Canada, a big and rather
boisterous young gentleman-farmer, with a yellow beard, by name
James Blount. With him also was the more insignificant figure of
the priest from the neighbouring Roman Church; for the colonel's
late wife had been a Catholic, and the children, as is common in
such cases, had been trained to follow her. Everything seemed
undistinguished about the priest, even down to his name, which was
Brown; yet the colonel had always found something companionable
about him, and frequently asked him to such family gatherings.

In the large entrance hall of the house there was ample room
even for Sir Leopold and the removal of his wraps. Porch and
vestibule, indeed, were unduly large in proportion to the house,
and formed, as it were, a big room with the front door at one end,
and the bottom of the staircase at the other. In front of the large
hall fire, over which hung the colonel's sword, the process was
completed and the company, including the saturnine Crook, presented
to Sir Leopold Fischer. That venerable financier, however, still
seemed struggling with portions of his well-lined attire, and at
length produced from a very interior tail-coat pocket, a black oval
case which he radiantly explained to be his Christmas present for
his god-daughter. With an unaffected vain-glory that had something
disarming about it he held out the case before them all; it flew
open at a touch and half-blinded them. It was just as if a crystal
fountain had spurted in their eyes. In a nest of orange velvet lay
like three eggs, three white and vivid diamonds that seemed to set
the very air on fire all round them. Fischer stood beaming
benevolently and drinking deep of the astonishment and ecstasy of
the girl, the grim admiration and gruff thanks of the colonel, the
wonder of the whole group.

"I'll put 'em back now, my dear," said Fischer, returning the
case to the tails of his coat. "I had to be careful of 'em coming
down. They're the three great African diamonds called 'The Flying
Stars,' because they've been stolen so often. All the big criminals
are on the track; but even the rough men about in the streets and
hotels could hardly have kept their hands off them. I might have
lost them on the road here. It was quite possible."

"Quite natural, I should say," growled the man in the red tie.
"I shouldn't blame 'em if they had taken 'em. When they ask for
bread, and you don't even give them a stone, I think they might
take the stone for themselves."

"I won't have you talking like that," cried the girl, who was in
a curious glow. "You've only talked like that since you became a
horrid what's-his-name. You know what I mean. What do you call a
man who wants to embrace the chimney-sweep?"

"A saint," said Father Brown.

"I think," said Sir Leopold, with a supercilious smile, "that
Ruby means a Socialist."

"A radical does not mean a man who lives on radishes," remarked
Crook, with some impatience; "and a Conservative does not mean a
man who preserves jam. Neither, I assure you, does a Socialist mean
a man who desires a social evening with the chimney-sweep. A
Socialist means a man who wants all the chimneys swept and all the
chimney-sweeps paid for it."

"But who won't allow you," put in the priest in a low voice, "to
own your own soot."

Crook looked at him with an eye of interest and even respect.
"Does one want to own soot?" he asked.

"One might," answered Brown, with speculation in his eye. "I've
heard that gardeners use it. And I once made six children happy at
Christmas when the conjuror didn't come, entirely with soot—applied
externally."

"Oh, splendid," cried Ruby. "Oh, I wish you'd do it to this
company."

The boisterous Canadian, Mr. Blount, was lifting his loud voice
in applause, and the astonished financier his (in some considerable
deprecation), when a knock sounded at the double front doors. The
priest opened them, and they showed again the front garden of
evergreens, monkey-tree and all, now gathering gloom against a
gorgeous violet sunset. The scene thus framed was so coloured and
quaint, like a back scene in a play, that they forgot a moment the
insignificant figure standing in the door. He was dusty-looking and
in a frayed coat, evidently a common messenger. "Any of you
gentlemen Mr. Blount?" he asked, and held forward a letter
doubtfully. Mr. Blount started, and stopped in his shout of assent.
Ripping up the envelope with evident astonishment he read it; his
face clouded a little, and then cleared, and he turned to his
brother-in-law and host.

"I'm sick at being such a nuisance, colonel," he said, with the
cheery colonial conventions; "but would it upset you if an old
acquaintance called on me here tonight on business? In point of
fact it's Florian, that famous French acrobat and comic actor; I
knew him years ago out West (he was a French-Canadian by birth),
and he seems to have business for me, though I hardly guess
what."

"Of course, of course," replied the colonel carelessly—"My dear
chap, any friend of yours. No doubt he will prove an
acquisition."

"He'll black his face, if that's what you mean," cried Blount,
laughing. "I don't doubt he'd black everyone else's eyes. I don't
care; I'm not refined. I like the jolly old pantomime where a man
sits on his top hat."

"Not on mine, please," said Sir Leopold Fischer, with
dignity.

"Well, well," observed Crook, airily, "don't let's quarrel.
There are lower jokes than sitting on a top hat."

Dislike of the red-tied youth, born of his predatory opinions
and evident intimacy with the pretty godchild, led Fischer to say,
in his most sarcastic, magisterial manner: "No doubt you have found
something much lower than sitting on a top hat. What is it,
pray?"

"Letting a top hat sit on you, for instance," said the
Socialist.

"Now, now, now," cried the Canadian farmer with his barbarian
benevolence, "don't let's spoil a jolly evening. What I say is,
let's do something for the company tonight. Not blacking faces or
sitting on hats, if you don't like those—but something of the sort.
Why couldn't we have a proper old English pantomime—clown,
columbine, and so on. I saw one when I left England at twelve years
old, and it's blazed in my brain like a bonfire ever since. I came
back to the old country only last year, and I find the thing's
extinct. Nothing but a lot of snivelling fairy plays. I want a hot
poker and a policeman made into sausages, and they give me
princesses moralising by moonlight, Blue Birds, or something. Blue
Beard's more in my line, and him I like best when he turned into
the pantaloon."

"I'm all for making a policeman into sausages," said John Crook.
"It's a better definition of Socialism than some recently given.
But surely the get-up would be too big a business."

"Not a scrap," cried Blount, quite carried away. "A
harlequinade's the quickest thing we can do, for two reasons.
First, one can gag to any degree; and, second, all the objects are
household things—tables and towel-horses and washing baskets, and
things like that."

"That's true," admitted Crook, nodding eagerly and walking
about. "But I'm afraid I can't have my policeman's uniform? Haven't
killed a policeman lately."

Blount frowned thoughtfully a space, and then smote his thigh.
"Yes, we can!" he cried. "I've got Florian's address here, and he
knows every costumier in London. I'll phone him to bring a police
dress when he comes." And he went bounding away to the
telephone.

"Oh, it's glorious, godfather," cried Ruby, almost dancing.
"I'll be columbine and you shall be pantaloon."

The millionaire held himself stiff with a sort of heathen
solemnity. "I think, my dear," he said, "you must get someone else
for pantaloon."

"I will be pantaloon, if you like," said Colonel Adams, taking
his cigar out of his mouth, and speaking for the first and last
time.

"You ought to have a statue," cried the Canadian, as he came
back, radiant, from the telephone. "There, we are all fitted. Mr.
Crook shall be clown; he's a journalist and knows all the oldest
jokes. I can be harlequin, that only wants long legs and jumping
about. My friend Florian 'phones he's bringing the police costume;
he's changing on the way. We can act it in this very hall, the
audience sitting on those broad stairs opposite, one row above
another. These front doors can be the back scene, either open or
shut. Shut, you see an English interior. Open, a moonlit garden. It
all goes by magic." And snatching a chance piece of billiard chalk
from his pocket, he ran it across the hall floor, half-way between
the front door and the staircase, to mark the line of the
footlights.

How even such a banquet of bosh was got ready in the time
remained a riddle. But they went at it with that mixture of
recklessness and industry that lives when youth is in a house; and
youth was in that house that night, though not all may have
isolated the two faces and hearts from which it flamed. As always
happens, the invention grew wilder and wilder through the very
tameness of the bourgeois conventions from which it had to create.
The columbine looked charming in an outstanding skirt that
strangely resembled the large lamp-shade in the drawing-room. The
clown and pantaloon made themselves white with flour from the cook,
and red with rouge from some other domestic, who remained (like all
true Christian benefactors) anonymous. The harlequin, already clad
in silver paper out of cigar boxes, was, with difficulty, prevented
from smashing the old Victorian lustre chandeliers, that he might
cover himself with resplendent crystals. In fact he would certainly
have done so, had not Ruby unearthed some old pantomime paste
jewels she had worn at a fancy dress party as the Queen of
Diamonds. Indeed, her uncle, James Blount, was getting almost out
of hand in his excitement; he was like a schoolboy. He put a paper
donkey's head unexpectedly on Father Brown, who bore it patiently,
and even found some private manner of moving his ears. He even
essayed to put the paper donkey's tail to the coat-tails of Sir
Leopold Fischer. This, however, was frowned down. "Uncle is too
absurd," cried Ruby to Crook, round whose shoulders she had
seriously placed a string of sausages. "Why is he so wild?"

"He is harlequin to your columbine," said Crook. "I am only the
clown who makes the old jokes."

"I wish you were the harlequin," she said, and left the string
of sausages swinging.

Father Brown, though he knew every detail done behind the
scenes, and had even evoked applause by his transformation of a
pillow into a pantomime baby, went round to the front and sat among
the audience with all the solemn expectation of a child at his
first matinee. The spectators were few, relations, one or two local
friends, and the servants; Sir Leopold sat in the front seat, his
full and still fur-collared figure largely obscuring the view of
the little cleric behind him; but it has never been settled by
artistic authorities whether the cleric lost much. The pantomime
was utterly chaotic, yet not contemptible; there ran through it a
rage of improvisation which came chiefly from Crook the clown.
Commonly he was a clever man, and he was inspired tonight with a
wild omniscience, a folly wiser than the world, that which comes to
a young man who has seen for an instant a particular expression on
a particular face. He was supposed to be the clown, but he was
really almost everything else, the author (so far as there was an
author), the prompter, the scene-painter, the scene-shifter, and,
above all, the orchestra. At abrupt intervals in the outrageous
performance he would hurl himself in full costume at the piano and
bang out some popular music equally absurd and appropriate.

The climax of this, as of all else, was the moment when the two
front doors at the back of the scene flew open, showing the lovely
moonlit garden, but showing more prominently the famous
professional guest; the great Florian, dressed up as a policeman.
The clown at the piano played the constabulary chorus in the
"Pirates of Penzance," but it was drowned in the deafening
applause, for every gesture of the great comic actor was an
admirable though restrained version of the carriage and manner of
the police. The harlequin leapt upon him and hit him over the
helmet; the pianist playing "Where did you get that hat?" he faced
about in admirably simulated astonishment, and then the leaping
harlequin hit him again (the pianist suggesting a few bars of "Then
we had another one"). Then the harlequin rushed right into the arms
of the policeman and fell on top of him, amid a roar of applause.
Then it was that the strange actor gave that celebrated imitation
of a dead man, of which the fame still lingers round Putney. It was
almost impossible to believe that a living person could appear so
limp.

The athletic harlequin swung him about like a sack or twisted or
tossed him like an Indian club; all the time to the most
maddeningly ludicrous tunes from the piano. When the harlequin
heaved the comic constable heavily off the floor the clown played
"I arise from dreams of thee." When he shuffled him across his
back, "With my bundle on my shoulder," and when the harlequin
finally let fall the policeman with a most convincing thud, the
lunatic at the instrument struck into a jingling measure with some
words which are still believed to have been, "I sent a letter to my
love and on the way I dropped it."

At about this limit of mental anarchy Father Brown's view was
obscured altogether; for the City magnate in front of him rose to
his full height and thrust his hands savagely into all his pockets.
Then he sat down nervously, still fumbling, and then stood up
again. For an instant it seemed seriously likely that he would
stride across the footlights; then he turned a glare at the clown
playing the piano; and then he burst in silence out of the
room.

The priest had only watched for a few more minutes the absurd
but not inelegant dance of the amateur harlequin over his
splendidly unconscious foe. With real though rude art, the
harlequin danced slowly backwards out of the door into the garden,
which was full of moonlight and stillness. The vamped dress of
silver paper and paste, which had been too glaring in the
footlights, looked more and more magical and silvery as it danced
away under a brilliant moon. The audience was closing in with a
cataract of applause, when Brown felt his arm abruptly touched, and
he was asked in a whisper to come into the colonel's study.

He followed his summoner with increasing doubt, which was not
dispelled by a solemn comicality in the scene of the study. There
sat Colonel Adams, still unaffectedly dressed as a pantaloon, with
the knobbed whalebone nodding above his brow, but with his poor old
eyes sad enough to have sobered a Saturnalia. Sir Leopold Fischer
was leaning against the mantelpiece and heaving with all the
importance of panic.

"This is a very painful matter, Father Brown," said Adams. "The
truth is, those diamonds we all saw this afternoon seem to have
vanished from my friend's tail-coat pocket. And as you—"

"As I," supplemented Father Brown, with a broad grin, "was
sitting just behind him—"

"Nothing of the sort shall be suggested," said Colonel Adams,
with a firm look at Fischer, which rather implied that some such
thing had been suggested. "I only ask you to give me the assistance
that any gentleman might give."

"Which is turning out his pockets," said Father Brown, and
proceeded to do so, displaying seven and sixpence, a return ticket,
a small silver crucifix, a small breviary, and a stick of
chocolate.

The colonel looked at him long, and then said, "Do you know, I
should like to see the inside of your head more than the inside of
your pockets. My daughter is one of your people, I know; well, she
has lately—" and he stopped.

"She has lately," cried out old Fischer, "opened her father's
house to a cut-throat Socialist, who says openly he would steal
anything from a richer man. This is the end of it. Here is the
richer man—and none the richer."

"If you want the inside of my head you can have it," said Brown
rather wearily. "What it's worth you can say afterwards. But the
first thing I find in that disused pocket is this: that men who
mean to steal diamonds don't talk Socialism. They are more likely,"
he added demurely, "to denounce it."

Both the others shifted sharply and the priest went on:

"You see, we know these people, more or less. That Socialist
would no more steal a diamond than a Pyramid. We ought to look at
once to the one man we don't know. The fellow acting the
policeman—Florian. Where is he exactly at this minute, I
wonder."

The pantaloon sprang erect and strode out of the room. An
interlude ensued, during which the millionaire stared at the
priest, and the priest at his breviary; then the pantaloon returned
and said, with staccato gravity, "The policeman is still lying on
the stage. The curtain has gone up and down six times; he is still
lying there."

Father Brown dropped his book and stood staring with a look of
blank mental ruin. Very slowly a light began to creep in his grey
eyes, and then he made the scarcely obvious answer.

"Please forgive me, colonel, but when did your wife die?"

"Wife!" replied the staring soldier, "she died this year two
months. Her brother James arrived just a week too late to see
her."

The little priest bounded like a rabbit shot. "Come on!" he
cried in quite unusual excitement. "Come on! We've got to go and
look at that policeman!"

They rushed on to the now curtained stage, breaking rudely past
the columbine and clown (who seemed whispering quite contentedly),
and Father Brown bent over the prostrate comic policeman.

"Chloroform," he said as he rose; "I only guessed it just
now."

There was a startled stillness, and then the colonel said
slowly, "Please say seriously what all this means."

Father Brown suddenly shouted with laughter, then stopped, and
only struggled with it for instants during the rest of his speech.
"Gentlemen," he gasped, "there's not much time to talk. I must run
after the criminal. But this great French actor who played the
policeman—this clever corpse the harlequin waltzed with and dandled
and threw about—he was—" His voice again failed him, and he turned
his back to run.

"He was?" called Fischer inquiringly.

"A real policeman," said Father Brown, and ran away into the
dark.

There were hollows and bowers at the extreme end of that leafy
garden, in which the laurels and other immortal shrubs showed
against sapphire sky and silver moon, even in that midwinter, warm
colours as of the south. The green gaiety of the waving laurels,
the rich purple indigo of the night, the moon like a monstrous
crystal, make an almost irresponsible romantic picture; and among
the top branches of the garden trees a strange figure is climbing,
who looks not so much romantic as impossible. He sparkles from head
to heel, as if clad in ten million moons; the real moon catches him
at every movement and sets a new inch of him on fire. But he
swings, flashing and successful, from the short tree in this garden
to the tall, rambling tree in the other, and only stops there
because a shade has slid under the smaller tree and has
unmistakably called up to him.

"Well, Flambeau," says the voice, "you really look like a Flying
Star; but that always means a Falling Star at last."

The silver, sparkling figure above seems to lean forward in the
laurels and, confident of escape, listens to the little figure
below.

"You never did anything better, Flambeau. It was clever to come
from Canada (with a Paris ticket, I suppose) just a week after Mrs.
Adams died, when no one was in a mood to ask questions. It was
cleverer to have marked down the Flying Stars and the very day of
Fischer's coming. But there's no cleverness, but mere genius, in
what followed. Stealing the stones, I suppose, was nothing to you.
You could have done it by sleight of hand in a hundred other ways
besides that pretence of putting a paper donkey's tail to Fischer's
coat. But in the rest you eclipsed yourself."

The silvery figure among the green leaves seems to linger as if
hypnotised, though his escape is easy behind him; he is staring at
the man below.

"Oh, yes," says the man below, "I know all about it. I know you
not only forced the pantomime, but put it to a double use. You were
going to steal the stones quietly; news came by an accomplice that
you were already suspected, and a capable police officer was coming
to rout you up that very night. A common thief would have been
thankful for the warning and fled; but you are a poet. You already
had the clever notion of hiding the jewels in a blaze of false
stage jewellery. Now, you saw that if the dress were a harlequin's
the appearance of a policeman would be quite in keeping. The worthy
officer started from Putney police station to find you, and walked
into the queerest trap ever set in this world. When the front door
opened he walked straight on to the stage of a Christmas pantomime,
where he could be kicked, clubbed, stunned and drugged by the
dancing harlequin, amid roars of laughter from all the most
respectable people in Putney. Oh, you will never do anything
better. And now, by the way, you might give me back those
diamonds."

The green branch on which the glittering figure swung, rustled
as if in astonishment; but the voice went on:

"I want you to give them back, Flambeau, and I want you to give
up this life. There is still youth and honour and humour in you;
don't fancy they will last in that trade. Men may keep a sort of
level of good, but no man has ever been able to keep on one level
of evil. That road goes down and down. The kind man drinks and
turns cruel; the frank man kills and lies about it. Many a man I've
known started like you to be an honest outlaw, a merry robber of
the rich, and ended stamped into slime. Maurice Blum started out as
an anarchist of principle, a father of the poor; he ended a greasy
spy and tale-bearer that both sides used and despised. Harry Burke
started his free money movement sincerely enough; now he's sponging
on a half-starved sister for endless brandies and sodas. Lord Amber
went into wild society in a sort of chivalry; now he's paying
blackmail to the lowest vultures in London. Captain Barillon was
the great gentleman-apache before your time; he died in a madhouse,
screaming with fear of the "narks" and receivers that had betrayed
him and hunted him down. I know the woods look very free behind
you, Flambeau; I know that in a flash you could melt into them like
a monkey. But some day you will be an old grey monkey, Flambeau.
You will sit up in your free forest cold at heart and close to
death, and the tree-tops will be very bare."

Everything continued still, as if the small man below held the
other in the tree in some long invisible leash; and he went on:

"Your downward steps have begun. You used to boast of doing
nothing mean, but you are doing something mean tonight. You are
leaving suspicion on an honest boy with a good deal against him
already; you are separating him from the woman he loves and who
loves him. But you will do meaner things than that before you
die."

Three flashing diamonds fell from the tree to the turf. The
small man stooped to pick them up, and when he looked up again the
green cage of the tree was emptied of its silver bird.

The restoration of the gems (accidentally picked up by Father
Brown, of all people) ended the evening in uproarious triumph; and
Sir Leopold, in his height of good humour, even told the priest
that though he himself had broader views, he could respect those
whose creed required them to be cloistered and ignorant of this
world.


The Invisible Man


In the cool blue twilight of two steep streets in Camden Town,
the shop at the corner, a confectioner's, glowed like the butt of a
cigar. One should rather say, perhaps, like the butt of a firework,
for the light was of many colours and some complexity, broken up by
many mirrors and dancing on many gilt and gaily-coloured cakes and
sweetmeats. Against this one fiery glass were glued the noses of
many gutter-snipes, for the chocolates were all wrapped in those
red and gold and green metallic colours which are almost better
than chocolate itself; and the huge white wedding-cake in the
window was somehow at once remote and satisfying, just as if the
whole North Pole were good to eat. Such rainbow provocations could
naturally collect the youth of the neighbourhood up to the ages of
ten or twelve. But this corner was also attractive to youth at a
later stage; and a young man, not less than twenty-four, was
staring into the same shop window. To him, also, the shop was of
fiery charm, but this attraction was not wholly to be explained by
chocolates; which, however, he was far from despising.

He was a tall, burly, red-haired young man, with a resolute face
but a listless manner. He carried under his arm a flat, grey
portfolio of black-and-white sketches, which he had sold with more
or less success to publishers ever since his uncle (who was an
admiral) had disinherited him for Socialism, because of a lecture
which he had delivered against that economic theory. His name was
John Turnbull Angus.

Entering at last, he walked through the confectioner's shop to
the back room, which was a sort of pastry-cook restaurant, merely
raising his hat to the young lady who was serving there. She was a
dark, elegant, alert girl in black, with a high colour and very
quick, dark eyes; and after the ordinary interval she followed him
into the inner room to take his order.

His order was evidently a usual one. "I want, please," he said
with precision, "one halfpenny bun and a small cup of black
coffee." An instant before the girl could turn away he added,
"Also, I want you to marry me."

The young lady of the shop stiffened suddenly and said, "Those
are jokes I don't allow."

The red-haired young man lifted grey eyes of an unexpected
gravity.

"Really and truly," he said, "it's as serious—as serious as the
halfpenny bun. It is expensive, like the bun; one pays for it. It
is indigestible, like the bun. It hurts."

The dark young lady had never taken her dark eyes off him, but
seemed to be studying him with almost tragic exactitude. At the end
of her scrutiny she had something like the shadow of a smile, and
she sat down in a chair.

"Don't you think," observed Angus, absently, "that it's rather
cruel to eat these halfpenny buns? They might grow up into penny
buns. I shall give up these brutal sports when we are married."

The dark young lady rose from her chair and walked to the
window, evidently in a state of strong but not unsympathetic
cogitation. When at last she swung round again with an air of
resolution she was bewildered to observe that the young man was
carefully laying out on the table various objects from the
shop-window. They included a pyramid of highly coloured sweets,
several plates of sandwiches, and the two decanters containing that
mysterious port and sherry which are peculiar to pastry-cooks. In
the middle of this neat arrangement he had carefully let down the
enormous load of white sugared cake which had been the huge
ornament of the window.

"What on earth are you doing?" she asked.

"Duty, my dear Laura," he began.

"Oh, for the Lord's sake, stop a minute," she cried, "and don't
talk to me in that way. I mean, what is all that?"

"A ceremonial meal, Miss Hope."

"And what is that?" she asked impatiently, pointing to the
mountain of sugar.

"The wedding-cake, Mrs. Angus," he said.

The girl marched to that article, removed it with some clatter,
and put it back in the shop window; she then returned, and, putting
her elegant elbows on the table, regarded the young man not
unfavourably but with considerable exasperation.

"You don't give me any time to think," she said.

"I'm not such a fool," he answered; "that's my Christian
humility."

She was still looking at him; but she had grown considerably
graver behind the smile.

"Mr. Angus," she said steadily, "before there is a minute more
of this nonsense I must tell you something about myself as shortly
as I can.'"

"Delighted," replied Angus gravely. "You might tell me something
about myself, too, while you are about it."

"Oh, do hold your tongue and listen," she said. "It's nothing
that I'm ashamed of, and it isn't even anything that I'm specially
sorry about. But what would you say if there were something that is
no business of mine and yet is my nightmare?"

"In that case," said the man seriously, "I should suggest that
you bring back the cake."

"Well, you must listen to the story first," said Laura,
persistently. "To begin with, I must tell you that my father owned
the inn called the 'Red Fish' at Ludbury, and I used to serve
people in the bar."

"I have often wondered," he said, "why there was a kind of a
Christian air about this one confectioner's shop."

"Ludbury is a sleepy, grassy little hole in the Eastern
Counties, and the only kind of people who ever came to the 'Red
Fish' were occasional commercial travellers, and for the rest, the
most awful people you can see, only you've never seen them. I mean
little, loungy men, who had just enough to live on and had nothing
to do but lean about in bar-rooms and bet on horses, in bad clothes
that were just too good for them. Even these wretched young rotters
were not very common at our house; but there were two of them that
were a lot too common—common in every sort of way. They both lived
on money of their own, and were wearisomely idle and over-dressed.
But yet I was a bit sorry for them, because I half believe they
slunk into our little empty bar because each of them had a slight
deformity; the sort of thing that some yokels laugh at. It wasn't
exactly a deformity either; it was more an oddity. One of them was
a surprisingly small man, something like a dwarf, or at least like
a jockey. He was not at all jockeyish to look at, though; he had a
round black head and a well-trimmed black beard, bright eyes like a
bird's; he jingled money in his pockets; he jangled a great gold
watch chain; and he never turned up except dressed just too much
like a gentleman to be one. He was no fool though, though a futile
idler; he was curiously clever at all kinds of things that couldn't
be the slightest use; a sort of impromptu conjuring; making fifteen
matches set fire to each other like a regular firework; or cutting
a banana or some such thing into a dancing doll. His name was
Isidore Smythe; and I can see him still, with his little dark face,
just coming up to the counter, making a jumping kangaroo out of
five cigars.

"The other fellow was more silent and more ordinary; but somehow
he alarmed me much more than poor little Smythe. He was very tall
and slight, and light-haired; his nose had a high bridge, and he
might almost have been handsome in a spectral sort of way; but he
had one of the most appalling squints I have ever seen or heard of.
When he looked straight at you, you didn't know where you were
yourself, let alone what he was looking at. I fancy this sort of
disfigurement embittered the poor chap a little; for while Smythe
was ready to show off his monkey tricks anywhere, James Welkin
(that was the squinting man's name) never did anything except soak
in our bar parlour, and go for great walks by himself in the flat,
grey country all round. All the same, I think Smythe, too, was a
little sensitive about being so small, though he carried it off
more smartly. And so it was that I was really puzzled, as well as
startled, and very sorry, when they both offered to marry me in the
same week.

"Well, I did what I've since thought was perhaps a silly thing.
But, after all, these freaks were my friends in a way; and I had a
horror of their thinking I refused them for the real reason, which
was that they were so impossibly ugly. So I made up some gas of
another sort, about never meaning to marry anyone who hadn't carved
his way in the world. I said it was a point of principle with me
not to live on money that was just inherited like theirs. Two days
after I had talked in this well-meaning sort of way, the whole
trouble began. The first thing I heard was that both of them had
gone off to seek their fortunes, as if they were in some silly
fairy tale.

"Well, I've never seen either of them from that day to this. But
I've had two letters from the little man called Smythe, and really
they were rather exciting."

"Ever heard of the other man?" asked Angus.

"No, he never wrote," said the girl, after an instant's
hesitation. "Smythe's first letter was simply to say that he had
started out walking with Welkin to London; but Welkin was such a
good walker that the little man dropped out of it, and took a rest
by the roadside. He happened to be picked up by some travelling
show, and, partly because he was nearly a dwarf, and partly because
he was really a clever little wretch, he got on quite well in the
show business, and was soon sent up to the Aquarium, to do some
tricks that I forget. That was his first letter. His second was
much more of a startler, and I only got it last week."

The man called Angus emptied his coffee-cup and regarded her
with mild and patient eyes. Her own mouth took a slight twist of
laughter as she resumed, "I suppose you've seen on the hoardings
all about this 'Smythe's Silent Service'? Or you must be the only
person that hasn't. Oh, I don't know much about it, it's some
clockwork invention for doing all the housework by machinery. You
know the sort of thing: 'Press a Button—A Butler who Never Drinks.'
'Turn a Handle—Ten Housemaids who Never Flirt.' You must have seen
the advertisements. Well, whatever these machines are, they are
making pots of money; and they are making it all for that little
imp whom I knew down in Ludbury. I can't help feeling pleased the
poor little chap has fallen on his feet; but the plain fact is, I'm
in terror of his turning up any minute and telling me he's carved
his way in the world—as he certainly has."

"And the other man?" repeated Angus with a sort of obstinate
quietude.

Laura Hope got to her feet suddenly. "My friend," she said, "I
think you are a witch. Yes, you are quite right. I have not seen a
line of the other man's writing; and I have no more notion than the
dead of what or where he is. But it is of him that I am frightened.
It is he who is all about my path. It is he who has half driven me
mad. Indeed, I think he has driven me mad; for I have felt him
where he could not have been, and I have heard his voice when he
could not have spoken."

"Well, my dear," said the young man, cheerfully, "if he were
Satan himself, he is done for now you have told somebody. One goes
mad all alone, old girl. But when was it you fancied you felt and
heard our squinting friend?"

"I heard James Welkin laugh as plainly as I hear you speak,"
said the girl, steadily. "There was nobody there, for I stood just
outside the shop at the corner, and could see down both streets at
once. I had forgotten how he laughed, though his laugh was as odd
as his squint. I had not thought of him for nearly a year. But it's
a solemn truth that a few seconds later the first letter came from
his rival."

"Did you ever make the spectre speak or squeak, or anything?"
asked Angus, with some interest.

Laura suddenly shuddered, and then said, with an unshaken voice,
"Yes. Just when I had finished reading the second letter from
Isidore Smythe announcing his success. Just then, I heard Welkin
say, 'He shan't have you, though.' It was quite plain, as if he
were in the room. It is awful, I think I must be mad."

"If you really were mad," said the young man, "you would think
you must be sane. But certainly there seems to me to be something a
little rum about this unseen gentleman. Two heads are better than
one—I spare you allusions to any other organs and really, if you
would allow me, as a sturdy, practical man, to bring back the
wedding-cake out of the window—"

Even as he spoke, there was a sort of steely shriek in the
street outside, and a small motor, driven at devilish speed, shot
up to the door of the shop and stuck there. In the same flash of
time a small man in a shiny top hat stood stamping in the outer
room.

Angus, who had hitherto maintained hilarious ease from motives
of mental hygiene, revealed the strain of his soul by striding
abruptly out of the inner room and confronting the new-comer. A
glance at him was quite sufficient to confirm the savage guesswork
of a man in love. This very dapper but dwarfish figure, with the
spike of black beard carried insolently forward, the clever
unrestful eyes, the neat but very nervous fingers, could be none
other than the man just described to him: Isidore Smythe, who made
dolls out of banana skins and match-boxes; Isidore Smythe, who made
millions out of undrinking butlers and unflirting housemaids of
metal. For a moment the two men, instinctively understanding each
other's air of possession, looked at each other with that curious
cold generosity which is the soul of rivalry.

Mr. Smythe, however, made no allusion to the ultimate ground of
their antagonism, but said simply and explosively, "Has Miss Hope
seen that thing on the window?"

"On the window?" repeated the staring Angus.

"There's no time to explain other things," said the small
millionaire shortly. "There's some tomfoolery going on here that
has to be investigated."

He pointed his polished walking-stick at the window, recently
depleted by the bridal preparations of Mr. Angus; and that
gentleman was astonished to see along the front of the glass a long
strip of paper pasted, which had certainly not been on the window
when he looked through it some time before. Following the energetic
Smythe outside into the street, he found that some yard and a half
of stamp paper had been carefully gummed along the glass outside,
and on this was written in straggly characters, "If you marry
Smythe, he will die."

"Laura," said Angus, putting his big red head into the shop,
"you're not mad."

"It's the writing of that fellow Welkin," said Smythe gruffly.
"I haven't seen him for years, but he's always bothering me. Five
times in the last fortnight he's had threatening letters left at my
flat, and I can't even find out who leaves them, let alone if it is
Welkin himself. The porter of the flats swears that no suspicious
characters have been seen, and here he has pasted up a sort of dado
on a public shop window, while the people in the shop—"

"Quite so," said Angus modestly, "while the people in the shop
were having tea. Well, sir, I can assure you I appreciate your
common sense in dealing so directly with the matter. We can talk
about other things afterwards. The fellow cannot be very far off
yet, for I swear there was no paper there when I went last to the
window, ten or fifteen minutes ago. On the other hand, he's too far
off to be chased, as we don't even know the direction. If you'll
take my advice, Mr. Smythe, you'll put this at once in the hands of
some energetic inquiry man, private rather than public. I know an
extremely clever fellow, who has set up in business five minutes
from here in your car. His name's Flambeau, and though his youth
was a bit stormy, he's a strictly honest man now, and his brains
are worth money. He lives in Lucknow Mansions, Hampstead."

"That is odd," said the little man, arching his black eyebrows.
"I live, myself, in Himylaya Mansions, round the corner. Perhaps
you might care to come with me; I can go to my rooms and sort out
these queer Welkin documents, while you run round and get your
friend the detective."

"You are very good," said Angus politely. "Well, the sooner we
act the better."

Both men, with a queer kind of impromptu fairness, took the same
sort of formal farewell of the lady, and both jumped into the brisk
little car. As Smythe took the handles and they turned the great
corner of the street, Angus was amused to see a gigantesque poster
of "Smythe's Silent Service," with a picture of a huge headless
iron doll, carrying a saucepan with the legend, "A Cook Who is
Never Cross."

"I use them in my own flat," said the little black-bearded man,
laughing, "partly for advertisements, and partly for real
convenience. Honestly, and all above board, those big clockwork
dolls of mine do bring your coals or claret or a timetable quicker
than any live servants I've ever known, if you know which knob to
press. But I'll never deny, between ourselves, that such servants
have their disadvantages, too."

"Indeed?" said Angus; "is there something they can't do?"

"Yes," replied Smythe coolly; "they can't tell me who left those
threatening letters at my flat."

The man's motor was small and swift like himself; in fact, like
his domestic service, it was of his own invention. If he was an
advertising quack, he was one who believed in his own wares. The
sense of something tiny and flying was accentuated as they swept up
long white curves of road in the dead but open daylight of evening.
Soon the white curves came sharper and dizzier; they were upon
ascending spirals, as they say in the modern religions. For,
indeed, they were cresting a corner of London which is almost as
precipitous as Edinburgh, if not quite so picturesque. Terrace rose
above terrace, and the special tower of flats they sought, rose
above them all to almost Egyptian height, gilt by the level sunset.
The change, as they turned the corner and entered the crescent
known as Himylaya Mansions, was as abrupt as the opening of a
window; for they found that pile of flats sitting above London as
above a green sea of slate. Opposite to the mansions, on the other
side of the gravel crescent, was a bushy enclosure more like a
steep hedge or dyke than a garden, and some way below that ran a
strip of artificial water, a sort of canal, like the moat of that
embowered fortress. As the car swept round the crescent it passed,
at one corner, the stray stall of a man selling chestnuts; and
right away at the other end of the curve, Angus could see a dim
blue policeman walking slowly. These were the only human shapes in
that high suburban solitude; but he had an irrational sense that
they expressed the speechless poetry of London. He felt as if they
were figures in a story.

The little car shot up to the right house like a bullet, and
shot out its owner like a bomb shell. He was immediately inquiring
of a tall commissionaire in shining braid, and a short porter in
shirt sleeves, whether anybody or anything had been seeking his
apartments. He was assured that nobody and nothing had passed these
officials since his last inquiries; whereupon he and the slightly
bewildered Angus were shot up in the lift like a rocket, till they
reached the top floor.

"Just come in for a minute," said the breathless Smythe. "I want
to show you those Welkin letters. Then you might run round the
corner and fetch your friend." He pressed a button concealed in the
wall, and the door opened of itself.

It opened on a long, commodious ante-room, of which the only
arresting features, ordinarily speaking, were the rows of tall
half-human mechanical figures that stood up on both sides like
tailors' dummies. Like tailors' dummies they were headless; and
like tailors' dummies they had a handsome unnecessary humpiness in
the shoulders, and a pigeon-breasted protuberance of chest; but
barring this, they were not much more like a human figure than any
automatic machine at a station that is about the human height. They
had two great hooks like arms, for carrying trays; and they were
painted pea-green, or vermilion, or black for convenience of
distinction; in every other way they were only automatic machines
and nobody would have looked twice at them. On this occasion, at
least, nobody did. For between the two rows of these domestic
dummies lay something more interesting than most of the mechanics
of the world. It was a white, tattered scrap of paper scrawled with
red ink; and the agile inventor had snatched it up almost as soon
as the door flew open. He handed it to Angus without a word. The
red ink on it actually was not dry, and the message ran, "If you
have been to see her today, I shall kill you."

There was a short silence, and then Isidore Smythe said quietly,
"Would you like a little whiskey? I rather feel as if I
should."

"Thank you; I should like a little Flambeau," said Angus,
gloomily. "This business seems to me to be getting rather grave.
I'm going round at once to fetch him."

"Right you are," said the other, with admirable cheerfulness.
"Bring him round here as quick as you can."

But as Angus closed the front door behind him he saw Smythe push
back a button, and one of the clockwork images glided from its
place and slid along a groove in the floor carrying a tray with
syphon and decanter. There did seem something a trifle weird about
leaving the little man alone among those dead servants, who were
coming to life as the door closed.

Six steps down from Smythe's landing the man in shirt sleeves
was doing something with a pail. Angus stopped to extract a
promise, fortified with a prospective bribe, that he would remain
in that place until the return with the detective, and would keep
count of any kind of stranger coming up those stairs. Dashing down
to the front hall he then laid similar charges of vigilance on the
commissionaire at the front door, from whom he learned the
simplifying circumstances that there was no back door. Not content
with this, he captured the floating policeman and induced him to
stand opposite the entrance and watch it; and finally paused an
instant for a pennyworth of chestnuts, and an inquiry as to the
probable length of the merchant's stay in the neighbourhood.

The chestnut seller, turning up the collar of his coat, told him
he should probably be moving shortly, as he thought it was going to
snow. Indeed, the evening was growing grey and bitter, but Angus,
with all his eloquence, proceeded to nail the chestnut man to his
post.

"Keep yourself warm on your own chestnuts," he said earnestly.
"Eat up your whole stock; I'll make it worth your while. I'll give
you a sovereign if you'll wait here till I come back, and then tell
me whether any man, woman, or child has gone into that house where
the commissionaire is standing."

He then walked away smartly, with a last look at the besieged
tower.

"I've made a ring round that room, anyhow," he said. "They can't
all four of them be Mr. Welkin's accomplices."

Lucknow Mansions were, so to speak, on a lower platform of that
hill of houses, of which Himylaya Mansions might be called the
peak. Mr. Flambeau's semi-official flat was on the ground floor,
and presented in every way a marked contrast to the American
machinery and cold hotel-like luxury of the flat of the Silent
Service. Flambeau, who was a friend of Angus, received him in a
rococo artistic den behind his office, of which the ornaments were
sabres, harquebuses, Eastern curiosities, flasks of Italian wine,
savage cooking-pots, a plumy Persian cat, and a small dusty-looking
Roman Catholic priest, who looked particularly out of place.

"This is my friend Father Brown," said Flambeau. "I've often
wanted you to meet him. Splendid weather, this; a little cold for
Southerners like me."

"Yes, I think it will keep clear," said Angus, sitting down on a
violet-striped Eastern ottoman.

"No," said the priest quietly, "it has begun to snow."

And, indeed, as he spoke, the first few flakes, foreseen by the
man of chestnuts, began to drift across the darkening
windowpane.

"Well," said Angus heavily. "I'm afraid I've come on business,
and rather jumpy business at that. The fact is, Flambeau, within a
stone's throw of your house is a fellow who badly wants your help;
he's perpetually being haunted and threatened by an invisible
enemy—a scoundrel whom nobody has even seen." As Angus proceeded to
tell the whole tale of Smythe and Welkin, beginning with Laura's
story, and going on with his own, the supernatural laugh at the
corner of two empty streets, the strange distinct words spoken in
an empty room, Flambeau grew more and more vividly concerned, and
the little priest seemed to be left out of it, like a piece of
furniture. When it came to the scribbled stamp-paper pasted on the
window, Flambeau rose, seeming to fill the room with his huge
shoulders.

"If you don't mind," he said, "I think you had better tell me
the rest on the nearest road to this man's house. It strikes me,
somehow, that there is no time to be lost."

"Delighted," said Angus, rising also, "though he's safe enough
for the present, for I've set four men to watch the only hole to
his burrow."

They turned out into the street, the small priest trundling
after them with the docility of a small dog. He merely said, in a
cheerful way, like one making conversation, "How quick the snow
gets thick on the ground."

As they threaded the steep side streets already powdered with
silver, Angus finished his story; and by the time they reached the
crescent with the towering flats, he had leisure to turn his
attention to the four sentinels. The chestnut seller, both before
and after receiving a sovereign, swore stubbornly that he had
watched the door and seen no visitor enter. The policeman was even
more emphatic. He said he had had experience of crooks of all
kinds, in top hats and in rags; he wasn't so green as to expect
suspicious characters to look suspicious; he looked out for
anybody, and, so help him, there had been nobody. And when all
three men gathered round the gilded commissionaire, who still stood
smiling astride of the porch, the verdict was more final still.

"I've got a right to ask any man, duke or dustman, what he wants
in these flats," said the genial and gold-laced giant, "and I'll
swear there's been nobody to ask since this gentleman went
away."

The unimportant Father Brown, who stood back, looking modestly
at the pavement, here ventured to say meekly, "Has nobody been up
and down stairs, then, since the snow began to fall? It began while
we were all round at Flambeau's."

"Nobody's been in here, sir, you can take it from me," said the
official, with beaming authority.

"Then I wonder what that is?" said the priest, and stared at the
ground blankly like a fish.

The others all looked down also; and Flambeau used a fierce
exclamation and a French gesture. For it was unquestionably true
that down the middle of the entrance guarded by the man in gold
lace, actually between the arrogant, stretched legs of that
colossus, ran a stringy pattern of grey footprints stamped upon the
white snow.

"God!" cried Angus involuntarily, "the Invisible Man!"

Without another word he turned and dashed up the stairs, with
Flambeau following; but Father Brown still stood looking about him
in the snow-clad street as if he had lost interest in his
query.

Flambeau was plainly in a mood to break down the door with his
big shoulders; but the Scotchman, with more reason, if less
intuition, fumbled about on the frame of the door till he found the
invisible button; and the door swung slowly open.

It showed substantially the same serried interior; the hall had
grown darker, though it was still struck here and there with the
last crimson shafts of sunset, and one or two of the headless
machines had been moved from their places for this or that purpose,
and stood here and there about the twilit place. The green and red
of their coats were all darkened in the dusk; and their likeness to
human shapes slightly increased by their very shapelessness. But in
the middle of them all, exactly where the paper with the red ink
had lain, there lay something that looked like red ink spilt out of
its bottle. But it was not red ink.

With a French combination of reason and violence Flambeau simply
said "Murder!" and, plunging into the flat, had explored, every
corner and cupboard of it in five minutes. But if he expected to
find a corpse he found none. Isidore Smythe was not in the place,
either dead or alive. After the most tearing search the two men met
each other in the outer hall, with streaming faces and staring
eyes. "My friend," said Flambeau, talking French in his excitement,
"not only is your murderer invisible, but he makes invisible also
the murdered man."

Angus looked round at the dim room full of dummies, and in some
Celtic corner of his Scotch soul a shudder started. One of the
life-size dolls stood immediately overshadowing the blood stain,
summoned, perhaps, by the slain man an instant before he fell. One
of the high-shouldered hooks that served the thing for arms, was a
little lifted, and Angus had suddenly the horrid fancy that poor
Smythe's own iron child had struck him down. Matter had rebelled,
and these machines had killed their master. But even so, what had
they done with him?

"Eaten him?" said the nightmare at his ear; and he sickened for
an instant at the idea of rent, human remains absorbed and crushed
into all that acephalous clockwork.

He recovered his mental health by an emphatic effort, and said
to Flambeau, "Well, there it is. The poor fellow has evaporated
like a cloud and left a red streak on the floor. The tale does not
belong to this world."

"There is only one thing to be done," said Flambeau, "whether it
belongs to this world or the other. I must go down and talk to my
friend."

They descended, passing the man with the pail, who again
asseverated that he had let no intruder pass, down to the
commissionaire and the hovering chestnut man, who rigidly
reasserted their own watchfulness. But when Angus looked round for
his fourth confirmation he could not see it, and called out with
some nervousness, "Where is the policeman?"

"I beg your pardon," said Father Brown; "that is my fault. I
just sent him down the road to investigate something—that I just
thought worth investigating."

"Well, we want him back pretty soon," said Angus abruptly, "for
the wretched man upstairs has not only been murdered, but wiped
out."

"How?" asked the priest.

"Father," said Flambeau, after a pause, "upon my soul I believe
it is more in your department than mine. No friend or foe has
entered the house, but Smythe is gone, as if stolen by the fairies.
If that is not supernatural, I—"

As he spoke they were all checked by an unusual sight; the big
blue policeman came round the corner of the crescent, running. He
came straight up to Brown.

"You're right, sir," he panted, "they've just found poor Mr.
Smythe's body in the canal down below."

Angus put his hand wildly to his head. "Did he run down and
drown himself?" he asked.

"He never came down, I'll swear," said the constable, "and he
wasn't drowned either, for he died of a great stab over the
heart."

"And yet you saw no one enter?" said Flambeau in a grave
voice.

"Let us walk down the road a little," said the priest.

As they reached the other end of the crescent he observed
abruptly, "Stupid of me! I forgot to ask the policeman something. I
wonder if they found a light brown sack."

"Why a light brown sack?" asked Angus, astonished.

"Because if it was any other coloured sack, the case must begin
over again," said Father Brown; "but if it was a light brown sack,
why, the case is finished."

"I am pleased to hear it," said Angus with hearty irony. "It
hasn't begun, so far as I am concerned."

"You must tell us all about it," said Flambeau with a strange
heavy simplicity, like a child.

Unconsciously they were walking with quickening steps down the
long sweep of road on the other side of the high crescent, Father
Brown leading briskly, though in silence. At last he said with an
almost touching vagueness, "Well, I'm afraid you'll think it so
prosy. We always begin at the abstract end of things, and you can't
begin this story anywhere else.

"Have you ever noticed this—that people never answer what you
say? They answer what you mean—or what they think you mean. Suppose
one lady says to another in a country house, 'Is anybody staying
with you?' the lady doesn't answer 'Yes; the butler, the three
footmen, the parlourmaid, and so on,' though the parlourmaid may be
in the room, or the butler behind her chair. She says 'There is
nobody staying with us,' meaning nobody of the sort you mean. But
suppose a doctor inquiring into an epidemic asks, 'Who is staying
in the house?' then the lady will remember the butler, the
parlourmaid, and the rest. All language is used like that; you
never get a question answered literally, even when you get it
answered truly. When those four quite honest men said that no man
had gone into the Mansions, they did not really mean that no man
had gone into them. They meant no man whom they could suspect of
being your man. A man did go into the house, and did come out of
it, but they never noticed him."

"An invisible man?" inquired Angus, raising his red eyebrows. "A
mentally invisible man," said Father Brown.

A minute or two after he resumed in the same unassuming voice,
like a man thinking his way. "Of course you can't think of such a
man, until you do think of him. That's where his cleverness comes
in. But I came to think of him through two or three little things
in the tale Mr. Angus told us. First, there was the fact that this
Welkin went for long walks. And then there was the vast lot of
stamp paper on the window. And then, most of all, there were the
two things the young lady said—things that couldn't be true. Don't
get annoyed," he added hastily, noting a sudden movement of the
Scotchman's head; "she thought they were true. A person can't be
quite alone in a street a second before she receives a letter. She
can't be quite alone in a street when she starts reading a letter
just received. There must be somebody pretty near her; he must be
mentally invisible."

"Why must there be somebody near her?" asked Angus.

"Because," said Father Brown, "barring carrier-pigeons, somebody
must have brought her the letter."

"Do you really mean to say," asked Flambeau, with energy, "that
Welkin carried his rival's letters to his lady?"

"Yes," said the priest. "Welkin carried his rival's letters to
his lady. You see, he had to."

"Oh, I can't stand much more of this," exploded Flambeau. "Who
is this fellow? What does he look like? What is the usual get-up of
a mentally invisible man?"

"He is dressed rather handsomely in red, blue and gold," replied
the priest promptly with precision, "and in this striking, and even
showy, costume he entered Himylaya Mansions under eight human eyes;
he killed Smythe in cold blood, and came down into the street again
carrying the dead body in his arms—"

"Reverend sir," cried Angus, standing still, "are you raving
mad, or am I?"

"You are not mad," said Brown, "only a little unobservant. You
have not noticed such a man as this, for example."

He took three quick strides forward, and put his hand on the
shoulder of an ordinary passing postman who had bustled by them
unnoticed under the shade of the trees.

"Nobody ever notices postmen somehow," he said thoughtfully;
"yet they have passions like other men, and even carry large bags
where a small corpse can be stowed quite easily."

The postman, instead of turning naturally, had ducked and
tumbled against the garden fence. He was a lean fair-bearded man of
very ordinary appearance, but as he turned an alarmed face over his
shoulder, all three men were fixed with an almost fiendish
squint.

 

Flambeau went back to his sabres, purple rugs and Persian cat,
having many things to attend to. John Turnbull Angus went back to
the lady at the shop, with whom that imprudent young man contrives
to be extremely comfortable. But Father Brown walked those
snow-covered hills under the stars for many hours with a murderer,
and what they said to each other will never be known.


The Honour of Israel Gow


A stormy evening of olive and silver was closing in, as Father
Brown, wrapped in a grey Scotch plaid, came to the end of a grey
Scotch valley and beheld the strange castle of Glengyle. It stopped
one end of the glen or hollow like a blind alley; and it looked
like the end of the world. Rising in steep roofs and spires of
seagreen slate in the manner of the old French-Scotch chateaux, it
reminded an Englishman of the sinister steeple-hats of witches in
fairy tales; and the pine woods that rocked round the green turrets
looked, by comparison, as black as numberless flocks of ravens.
This note of a dreamy, almost a sleepy devilry, was no mere fancy
from the landscape. For there did rest on the place one of those
clouds of pride and madness and mysterious sorrow which lie more
heavily on the noble houses of Scotland than on any other of the
children of men. For Scotland has a double dose of the poison
called heredity; the sense of blood in the aristocrat, and the
sense of doom in the Calvinist.

The priest had snatched a day from his business at Glasgow to
meet his friend Flambeau, the amateur detective, who was at
Glengyle Castle with another more formal officer investigating the
life and death of the late Earl of Glengyle. That mysterious person
was the last representative of a race whose valour, insanity, and
violent cunning had made them terrible even among the sinister
nobility of their nation in the sixteenth century. None were deeper
in that labyrinthine ambition, in chamber within chamber of that
palace of lies that was built up around Mary Queen of Scots.

The rhyme in the country-side attested the motive and the result
of their machinations candidly:


As green sap to the simmer trees

Is red gold to the Ogilvies.


For many centuries there had never been a decent lord in
Glengyle Castle; and with the Victorian era one would have thought
that all eccentricities were exhausted. The last Glengyle, however,
satisfied his tribal tradition by doing the only thing that was
left for him to do; he disappeared. I do not mean that he went
abroad; by all accounts he was still in the castle, if he was
anywhere. But though his name was in the church register and the
big red Peerage, nobody ever saw him under the sun.

If anyone saw him it was a solitary man-servant, something
between a groom and a gardener. He was so deaf that the more
business-like assumed him to be dumb; while the more penetrating
declared him to be half-witted. A gaunt, red-haired labourer, with
a dogged jaw and chin, but quite blank blue eyes, he went by the
name of Israel Gow, and was the one silent servant on that deserted
estate. But the energy with which he dug potatoes, and the
regularity with which he disappeared into the kitchen gave people
an impression that he was providing for the meals of a superior,
and that the strange earl was still concealed in the castle. If
society needed any further proof that he was there, the servant
persistently asserted that he was not at home. One morning the
provost and the minister (for the Glengyles were Presbyterian) were
summoned to the castle. There they found that the gardener, groom
and cook had added to his many professions that of an undertaker,
and had nailed up his noble master in a coffin. With how much or
how little further inquiry this odd fact was passed, did not as yet
very plainly appear; for the thing had never been legally
investigated till Flambeau had gone north two or three days before.
By then the body of Lord Glengyle (if it was the body) had lain for
some time in the little churchyard on the hill.

As Father Brown passed through the dim garden and came under the
shadow of the chateau, the clouds were thick and the whole air damp
and thundery. Against the last stripe of the green-gold sunset he
saw a black human silhouette; a man in a chimney-pot hat, with a
big spade over his shoulder. The combination was queerly suggestive
of a sexton; but when Brown remembered the deaf servant who dug
potatoes, he thought it natural enough. He knew something of the
Scotch peasant; he knew the respectability which might well feel it
necessary to wear "blacks" for an official inquiry; he knew also
the economy that would not lose an hour's digging for that. Even
the man's start and suspicious stare as the priest went by were
consonant enough with the vigilance and jealousy of such a
type.

The great door was opened by Flambeau himself, who had with him
a lean man with iron-grey hair and papers in his hand: Inspector
Craven from Scotland Yard. The entrance hall was mostly stripped
and empty; but the pale, sneering faces of one or two of the wicked
Ogilvies looked down out of black periwigs and blackening
canvas.

Following them into an inner room, Father Brown found that the
allies had been seated at a long oak table, of which their end was
covered with scribbled papers, flanked with whisky and cigars.
Through the whole of its remaining length it was occupied by
detached objects arranged at intervals; objects about as
inexplicable as any objects could be. One looked like a small heap
of glittering broken glass. Another looked like a high heap of
brown dust. A third appeared to be a plain stick of wood.

"You seem to have a sort of geological museum here," he said, as
he sat down, jerking his head briefly in the direction of the brown
dust and the crystalline fragments.

"Not a geological museum," replied Flambeau; "say a
psychological museum."

"Oh, for the Lord's sake," cried the police detective laughing,
"don't let's begin with such long words."

"Don't you know what psychology means?" asked Flambeau with
friendly surprise. "Psychology means being off your chump."

"Still I hardly follow," replied the official.

"Well," said Flambeau, with decision, "I mean that we've only
found out one thing about Lord Glengyle. He was a maniac."

The black silhouette of Gow with his top hat and spade passed
the window, dimly outlined against the darkening sky. Father Brown
stared passively at it and answered:

"I can understand there must have been something odd about the
man, or he wouldn't have buried himself alive—nor been in such a
hurry to bury himself dead. But what makes you think it was
lunacy?"

"Well," said Flambeau, "you just listen to the list of things
Mr. Craven has found in the house."

"We must get a candle," said Craven, suddenly. "A storm is
getting up, and it's too dark to read."

"Have you found any candles," asked Brown smiling, "among your
oddities?"

Flambeau raised a grave face, and fixed his dark eyes on his
friend.

"That is curious, too," he said. "Twenty-five candles, and not a
trace of a candlestick."

In the rapidly darkening room and rapidly rising wind, Brown
went along the table to where a bundle of wax candles lay among the
other scrappy exhibits. As he did so he bent accidentally over the
heap of red-brown dust; and a sharp sneeze cracked the silence.

"Hullo!" he said, "snuff!"

He took one of the candles, lit it carefully, came back and
stuck it in the neck of the whisky bottle. The unrestful night air,
blowing through the crazy window, waved the long flame like a
banner. And on every side of the castle they could hear the miles
and miles of black pine wood seething like a black sea around a
rock.

"I will read the inventory," began Craven gravely, picking up
one of the papers, "the inventory of what we found loose and
unexplained in the castle. You are to understand that the place
generally was dismantled and neglected; but one or two rooms had
plainly been inhabited in a simple but not squalid style by
somebody; somebody who was not the servant Gow. The list is as
follows:

"First item. A very considerable hoard of precious stones,
nearly all diamonds, and all of them loose, without any setting
whatever. Of course, it is natural that the Ogilvies should have
family jewels; but those are exactly the jewels that are almost
always set in particular articles of ornament. The Ogilvies would
seem to have kept theirs loose in their pockets, like coppers.

"Second item. Heaps and heaps of loose snuff, not kept in a
horn, or even a pouch, but lying in heaps on the mantelpieces, on
the sideboard, on the piano, anywhere. It looks as if the old
gentleman would not take the trouble to look in a pocket or lift a
lid.

"Third item. Here and there about the house curious little heaps
of minute pieces of metal, some like steel springs and some in the
form of microscopic wheels. As if they had gutted some mechanical
toy.

"Fourth item. The wax candles, which have to be stuck in bottle
necks because there is nothing else to stick them in. Now I wish
you to note how very much queerer all this is than anything we
anticipated. For the central riddle we are prepared; we have all
seen at a glance that there was something wrong about the last
earl. We have come here to find out whether he really lived here,
whether he really died here, whether that red-haired scarecrow who
did his burying had anything to do with his dying. But suppose the
worst in all this, the most lurid or melodramatic solution you
like. Suppose the servant really killed the master, or suppose the
master isn't really dead, or suppose the master is dressed up as
the servant, or suppose the servant is buried for the master;
invent what Wilkie Collins' tragedy you like, and you still have
not explained a candle without a candlestick, or why an elderly
gentleman of good family should habitually spill snuff on the
piano. The core of the tale we could imagine; it is the fringes
that are mysterious. By no stretch of fancy can the human mind
connect together snuff and diamonds and wax and loose
clockwork."

"I think I see the connection," said the priest. "This Glengyle
was mad against the French Revolution. He was an enthusiast for the
ancien regime, and was trying to re-enact literally the family life
of the last Bourbons. He had snuff because it was the eighteenth
century luxury; wax candles, because they were the eighteenth
century lighting; the mechanical bits of iron represent the
locksmith hobby of Louis XVI; the diamonds are for the Diamond
Necklace of Marie Antoinette."

Both the other men were staring at him with round eyes. "What a
perfectly extraordinary notion!" cried Flambeau. "Do you really
think that is the truth?"

"I am perfectly sure it isn't," answered Father Brown, "only you
said that nobody could connect snuff and diamonds and clockwork and
candles. I give you that connection off-hand. The real truth, I am
very sure, lies deeper."

He paused a moment and listened to the wailing of the wind in
the turrets. Then he said, "The late Earl of Glengyle was a thief.
He lived a second and darker life as a desperate housebreaker. He
did not have any candlesticks because he only used these candles
cut short in the little lantern he carried. The snuff he employed
as the fiercest French criminals have used pepper: to fling it
suddenly in dense masses in the face of a captor or pursuer. But
the final proof is in the curious coincidence of the diamonds and
the small steel wheels. Surely that makes everything plain to you?
Diamonds and small steel wheels are the only two instruments with
which you can cut out a pane of glass."

The bough of a broken pine tree lashed heavily in the blast
against the windowpane behind them, as if in parody of a burglar,
but they did not turn round. Their eyes were fastened on Father
Brown.

"Diamonds and small wheels," repeated Craven ruminating. "Is
that all that makes you think it the true explanation?"

"I don't think it the true explanation," replied the priest
placidly; "but you said that nobody could connect the four things.
The true tale, of course, is something much more humdrum. Glengyle
had found, or thought he had found, precious stones on his estate.
Somebody had bamboozled him with those loose brilliants, saying
they were found in the castle caverns. The little wheels are some
diamond-cutting affair. He had to do the thing very roughly and in
a small way, with the help of a few shepherds or rude fellows on
these hills. Snuff is the one great luxury of such Scotch
shepherds; it's the one thing with which you can bribe them. They
didn't have candlesticks because they didn't want them; they held
the candles in their hands when they explored the caves."

"Is that all?" asked Flambeau after a long pause. "Have we got
to the dull truth at last?"

"Oh, no," said Father Brown.

As the wind died in the most distant pine woods with a long hoot
as of mockery Father Brown, with an utterly impassive face, went
on:

"I only suggested that because you said one could not plausibly
connect snuff with clockwork or candles with bright stones. Ten
false philosophies will fit the universe; ten false theories will
fit Glengyle Castle. But we want the real explanation of the castle
and the universe. But are there no other exhibits?"

Craven laughed, and Flambeau rose smiling to his feet and
strolled down the long table.

"Items five, six, seven, etc.," he said, "and certainly more
varied than instructive. A curious collection, not of lead pencils,
but of the lead out of lead pencils. A senseless stick of bamboo,
with the top rather splintered. It might be the instrument of the
crime. Only, there isn't any crime. The only other things are a few
old missals and little Catholic pictures, which the Ogilvies kept,
I suppose, from the Middle Ages—their family pride being stronger
than their Puritanism. We only put them in the museum because they
seem curiously cut about and defaced."

The heady tempest without drove a dreadful wrack of clouds
across Glengyle and threw the long room into darkness as Father
Brown picked up the little illuminated pages to examine them. He
spoke before the drift of darkness had passed; but it was the voice
of an utterly new man.

"Mr. Craven," said he, talking like a man ten years younger,
"you have got a legal warrant, haven't you, to go up and examine
that grave? The sooner we do it the better, and get to the bottom
of this horrible affair. If I were you I should start now."

"Now," repeated the astonished detective, "and why now?"

"Because this is serious," answered Brown; "this is not spilt
snuff or loose pebbles, that might be there for a hundred reasons.
There is only one reason I know of for this being done; and the
reason goes down to the roots of the world. These religious
pictures are not just dirtied or torn or scrawled over, which might
be done in idleness or bigotry, by children or by Protestants.
These have been treated very carefully—and very queerly. In every
place where the great ornamented name of God comes in the old
illuminations it has been elaborately taken out. The only other
thing that has been removed is the halo round the head of the Child
Jesus. Therefore, I say, let us get our warrant and our spade and
our hatchet, and go up and break open that coffin."

"What do you mean?" demanded the London officer.

"I mean," answered the little priest, and his voice seemed to
rise slightly in the roar of the gale. "I mean that the great devil
of the universe may be sitting on the top tower of this castle at
this moment, as big as a hundred elephants, and roaring like the
Apocalypse. There is black magic somewhere at the bottom of
this."

"Black magic," repeated Flambeau in a low voice, for he was too
enlightened a man not to know of such things; "but what can these
other things mean?"

"Oh, something damnable, I suppose," replied Brown impatiently.
"How should I know? How can I guess all their mazes down below?
Perhaps you can make a torture out of snuff and bamboo. Perhaps
lunatics lust after wax and steel filings. Perhaps there is a
maddening drug made of lead pencils! Our shortest cut to the
mystery is up the hill to the grave."

His comrades hardly knew that they had obeyed and followed him
till a blast of the night wind nearly flung them on their faces in
the garden. Nevertheless they had obeyed him like automata; for
Craven found a hatchet in his hand, and the warrant in his pocket;
Flambeau was carrying the heavy spade of the strange gardener;
Father Brown was carrying the little gilt book from which had been
torn the name of God.

The path up the hill to the churchyard was crooked but short;
only under that stress of wind it seemed laborious and long. Far as
the eye could see, farther and farther as they mounted the slope,
were seas beyond seas of pines, now all aslope one way under the
wind. And that universal gesture seemed as vain as it was vast, as
vain as if that wind were whistling about some unpeopled and
purposeless planet. Through all that infinite growth of grey-blue
forests sang, shrill and high, that ancient sorrow that is in the
heart of all heathen things. One could fancy that the voices from
the under world of unfathomable foliage were cries of the lost and
wandering pagan gods: gods who had gone roaming in that irrational
forest, and who will never find their way back to heaven.

"You see," said Father Brown in low but easy tone, "Scotch
people before Scotland existed were a curious lot. In fact, they're
a curious lot still. But in the prehistoric times I fancy they
really worshipped demons. That," he added genially, "is why they
jumped at the Puritan theology."

"My friend," said Flambeau, turning in a kind of fury, "what
does all that snuff mean?"

"My friend," replied Brown, with equal seriousness, "there is
one mark of all genuine religions: materialism. Now, devil-worship
is a perfectly genuine religion."

They had come up on the grassy scalp of the hill, one of the few
bald spots that stood clear of the crashing and roaring pine
forest. A mean enclosure, partly timber and partly wire, rattled in
the tempest to tell them the border of the graveyard. But by the
time Inspector Craven had come to the corner of the grave, and
Flambeau had planted his spade point downwards and leaned on it,
they were both almost as shaken as the shaky wood and wire. At the
foot of the grave grew great tall thistles, grey and silver in
their decay. Once or twice, when a ball of thistledown broke under
the breeze and flew past him, Craven jumped slightly as if it had
been an arrow.

Flambeau drove the blade of his spade through the whistling
grass into the wet clay below. Then he seemed to stop and lean on
it as on a staff.

"Go on," said the priest very gently. "We are only trying to
find the truth. What are you afraid of?"

"I am afraid of finding it," said Flambeau.

The London detective spoke suddenly in a high crowing voice that
was meant to be conversational and cheery. "I wonder why he really
did hide himself like that. Something nasty, I suppose; was he a
leper?"

"Something worse than that," said Flambeau.

"And what do you imagine," asked the other, "would be worse than
a leper?"

"I don't imagine it," said Flambeau.

He dug for some dreadful minutes in silence, and then said in a
choked voice, "I'm afraid of his not being the right shape."

"Nor was that piece of paper, you know," said Father Brown
quietly, "and we survived even that piece of paper."

Flambeau dug on with a blind energy. But the tempest had
shouldered away the choking grey clouds that clung to the hills
like smoke and revealed grey fields of faint starlight before he
cleared the shape of a rude timber coffin, and somehow tipped it up
upon the turf. Craven stepped forward with his axe; a thistle-top
touched him, and he flinched. Then he took a firmer stride, and
hacked and wrenched with an energy like Flambeau's till the lid was
torn off, and all that was there lay glimmering in the grey
starlight.

"Bones," said Craven; and then he added, "but it is a man," as
if that were something unexpected.

"Is he," asked Flambeau in a voice that went oddly up and down,
"is he all right?"

"Seems so," said the officer huskily, bending over the obscure
and decaying skeleton in the box. "Wait a minute."

A vast heave went over Flambeau's huge figure. "And now I come
to think of it," he cried, "why in the name of madness shouldn't he
be all right? What is it gets hold of a man on these cursed cold
mountains? I think it's the black, brainless repetition; all these
forests, and over all an ancient horror of unconsciousness. It's
like the dream of an atheist. Pine-trees and more pine-trees and
millions more pine-trees—"

"God!" cried the man by the coffin, "but he hasn't got a
head."

While the others stood rigid the priest, for the first time,
showed a leap of startled concern.

"No head!" he repeated. "No head?" as if he had almost expected
some other deficiency.

Half-witted visions of a headless baby born to Glengyle, of a
headless youth hiding himself in the castle, of a headless man
pacing those ancient halls or that gorgeous garden, passed in
panorama through their minds. But even in that stiffened instant
the tale took no root in them and seemed to have no reason in it.
They stood listening to the loud woods and the shrieking sky quite
foolishly, like exhausted animals. Thought seemed to be something
enormous that had suddenly slipped out of their grasp.

"There are three headless men," said Father Brown, "standing
round this open grave."

The pale detective from London opened his mouth to speak, and
left it open like a yokel, while a long scream of wind tore the
sky; then he looked at the axe in his hands as if it did not belong
to him, and dropped it.

"Father," said Flambeau in that infantile and heavy voice he
used very seldom, "what are we to do?"

His friend's reply came with the pent promptitude of a gun going
off.

"Sleep!" cried Father Brown. "Sleep. We have come to the end of
the ways. Do you know what sleep is? Do you know that every man who
sleeps believes in God? It is a sacrament; for it is an act of
faith and it is a food. And we need a sacrament, if only a natural
one. Something has fallen on us that falls very seldom on men;
perhaps the worst thing that can fall on them."

Craven's parted lips came together to say, "What do you
mean?"

The priest had turned his face to the castle as he answered: "We
have found the truth; and the truth makes no sense."

He went down the path in front of them with a plunging and
reckless step very rare with him, and when they reached the castle
again he threw himself upon sleep with the simplicity of a dog.

Despite his mystic praise of slumber, Father Brown was up
earlier than anyone else except the silent gardener; and was found
smoking a big pipe and watching that expert at his speechless
labours in the kitchen garden. Towards daybreak the rocking storm
had ended in roaring rains, and the day came with a curious
freshness. The gardener seemed even to have been conversing, but at
sight of the detectives he planted his spade sullenly in a bed and,
saying something about his breakfast, shifted along the lines of
cabbages and shut himself in the kitchen. "He's a valuable man,
that," said Father Brown. "He does the potatoes amazingly. Still,"
he added, with a dispassionate charity, "he has his faults; which
of us hasn't? He doesn't dig this bank quite regularly. There, for
instance," and he stamped suddenly on one spot. "I'm really very
doubtful about that potato."

"And why?" asked Craven, amused with the little man's hobby.

"I'm doubtful about it," said the other, "because old Gow was
doubtful about it himself. He put his spade in methodically in
every place but just this. There must be a mighty fine potato just
here."

Flambeau pulled up the spade and impetuously drove it into the
place. He turned up, under a load of soil, something that did not
look like a potato, but rather like a monstrous, over-domed
mushroom. But it struck the spade with a cold click; it rolled over
like a ball, and grinned up at them.

"The Earl of Glengyle," said Brown sadly, and looked down
heavily at the skull.

Then, after a momentary meditation, he plucked the spade from
Flambeau, and, saying "We must hide it again," clamped the skull
down in the earth. Then he leaned his little body and huge head on
the great handle of the spade, that stood up stiffly in the earth,
and his eyes were empty and his forehead full of wrinkles. "If one
could only conceive," he muttered, "the meaning of this last
monstrosity." And leaning on the large spade handle, he buried his
brows in his hands, as men do in church.

All the corners of the sky were brightening into blue and
silver; the birds were chattering in the tiny garden trees; so loud
it seemed as if the trees themselves were talking. But the three
men were silent enough.

"Well, I give it all up," said Flambeau at last boisterously.
"My brain and this world don't fit each other; and there's an end
of it. Snuff, spoilt Prayer Books, and the insides of musical
boxes—what—"

Brown threw up his bothered brow and rapped on the spade handle
with an intolerance quite unusual with him. "Oh, tut, tut, tut,
tut!" he cried. "All that is as plain as a pikestaff. I understood
the snuff and clockwork, and so on, when I first opened my eyes
this morning. And since then I've had it out with old Gow, the
gardener, who is neither so deaf nor so stupid as he pretends.
There's nothing amiss about the loose items. I was wrong about the
torn mass-book, too; there's no harm in that. But it's this last
business. Desecrating graves and stealing dead men's heads—surely
there's harm in that? Surely there's black magic still in that?
That doesn't fit in to the quite simple story of the snuff and the
candles." And, striding about again, he smoked moodily.

"My friend," said Flambeau, with a grim humour, "you must be
careful with me and remember I was once a criminal. The great
advantage of that estate was that I always made up the story
myself, and acted it as quick as I chose. This detective business
of waiting about is too much for my French impatience. All my life,
for good or evil, I have done things at the instant; I always
fought duels the next morning; I always paid bills on the nail; I
never even put off a visit to the dentist—"

Father Brown's pipe fell out of his mouth and broke into three
pieces on the gravel path. He stood rolling his eyes, the exact
picture of an idiot. "Lord, what a turnip I am!" he kept saying.
"Lord, what a turnip!" Then, in a somewhat groggy kind of way, he
began to laugh.

"The dentist!" he repeated. "Six hours in the spiritual abyss,
and all because I never thought of the dentist! Such a simple, such
a beautiful and peaceful thought! Friends, we have passed a night
in hell; but now the sun is risen, the birds are singing, and the
radiant form of the dentist consoles the world."

"I will get some sense out of this," cried Flambeau, striding
forward, "if I use the tortures of the Inquisition."

Father Brown repressed what appeared to be a momentary
disposition to dance on the now sunlit lawn and cried quite
piteously, like a child, "Oh, let me be silly a little. You don't
know how unhappy I have been. And now I know that there has been no
deep sin in this business at all. Only a little lunacy, perhaps—and
who minds that?"

He spun round once more, then faced them with gravity.

"This is not a story of crime," he said; "rather it is the story
of a strange and crooked honesty. We are dealing with the one man
on earth, perhaps, who has taken no more than his due. It is a
study in the savage living logic that has been the religion of this
race.

"That old local rhyme about the house of Glengyle—


As green sap to the simmer trees

Is red gold to the Ogilvies—


was literal as well as metaphorical. It did not merely mean that
the Glengyles sought for wealth; it was also true that they
literally gathered gold; they had a huge collection of ornaments
and utensils in that metal. They were, in fact, misers whose mania
took that turn. In the light of that fact, run through all the
things we found in the castle. Diamonds without their gold rings;
candles without their gold candlesticks; snuff without the gold
snuff-boxes; pencil-leads without the gold pencil-cases; a walking
stick without its gold top; clockwork without the gold clocks—or
rather watches. And, mad as it sounds, because the halos and the
name of God in the old missals were of real gold; these also were
taken away."

The garden seemed to brighten, the grass to grow gayer in the
strengthening sun, as the crazy truth was told. Flambeau lit a
cigarette as his friend went on.

"Were taken away," continued Father Brown; "were taken away—but
not stolen. Thieves would never have left this mystery. Thieves
would have taken the gold snuff-boxes, snuff and all; the gold
pencil-cases, lead and all. We have to deal with a man with a
peculiar conscience, but certainly a conscience. I found that mad
moralist this morning in the kitchen garden yonder, and I heard the
whole story.

"The late Archibald Ogilvie was the nearest approach to a good
man ever born at Glengyle. But his bitter virtue took the turn of
the misanthrope; he moped over the dishonesty of his ancestors,
from which, somehow, he generalised a dishonesty of all men. More
especially he distrusted philanthropy or free-giving; and he swore
if he could find one man who took his exact rights he should have
all the gold of Glengyle. Having delivered this defiance to
humanity he shut himself up, without the smallest expectation of
its being answered. One day, however, a deaf and seemingly
senseless lad from a distant village brought him a belated
telegram; and Glengyle, in his acrid pleasantry, gave him a new
farthing. At least he thought he had done so, but when he turned
over his change he found the new farthing still there and a
sovereign gone. The accident offered him vistas of sneering
speculation. Either way, the boy would show the greasy greed of the
species. Either he would vanish, a thief stealing a coin; or he
would sneak back with it virtuously, a snob seeking a reward. In
the middle of that night Lord Glengyle was knocked up out of his
bed—for he lived alone—and forced to open the door to the deaf
idiot. The idiot brought with him, not the sovereign, but exactly
nineteen shillings and eleven-pence three-farthings in change.

"Then the wild exactitude of this action took hold of the mad
lord's brain like fire. He swore he was Diogenes, that had long
sought an honest man, and at last had found one. He made a new
will, which I have seen. He took the literal youth into his huge,
neglected house, and trained him up as his solitary servant
and—after an odd manner—his heir. And whatever that queer creature
understands, he understood absolutely his lord's two fixed ideas:
first, that the letter of right is everything; and second, that he
himself was to have the gold of Glengyle. So far, that is all; and
that is simple. He has stripped the house of gold, and taken not a
grain that was not gold; not so much as a grain of snuff. He lifted
the gold leaf off an old illumination, fully satisfied that he left
the rest unspoilt. All that I understood; but I could not
understand this skull business. I was really uneasy about that
human head buried among the potatoes. It distressed me—till
Flambeau said the word.

"It will be all right. He will put the skull back in the grave,
when he has taken the gold out of the tooth."

And, indeed, when Flambeau crossed the hill that morning, he saw
that strange being, the just miser, digging at the desecrated
grave, the plaid round his throat thrashing out in the mountain
wind; the sober top hat on his head.


The Wrong Shape


Certain of the great roads going north out of London continue
far into the country a sort of attenuated and interrupted spectre
of a street, with great gaps in the building, but preserving the
line. Here will be a group of shops, followed by a fenced field or
paddock, and then a famous public-house, and then perhaps a market
garden or a nursery garden, and then one large private house, and
then another field and another inn, and so on. If anyone walks
along one of these roads he will pass a house which will probably
catch his eye, though he may not be able to explain its attraction.
It is a long, low house, running parallel with the road, painted
mostly white and pale green, with a veranda and sun-blinds, and
porches capped with those quaint sort of cupolas like wooden
umbrellas that one sees in some old-fashioned houses. In fact, it
is an old-fashioned house, very English and very suburban in the
good old wealthy Clapham sense. And yet the house has a look of
having been built chiefly for the hot weather. Looking at its white
paint and sun-blinds one thinks vaguely of pugarees and even of
palm trees. I cannot trace the feeling to its root; perhaps the
place was built by an Anglo-Indian.

Anyone passing this house, I say, would be namelessly fascinated
by it; would feel that it was a place about which some story was to
be told. And he would have been right, as you shall shortly hear.
For this is the story—the story of the strange things that did
really happen in it in the Whitsuntide of the year 18—:

Anyone passing the house on the Thursday before Whit-Sunday at
about half-past four p.m. would have seen the front door open, and
Father Brown, of the small church of St. Mungo, come out smoking a
large pipe in company with a very tall French friend of his called
Flambeau, who was smoking a very small cigarette. These persons may
or may not be of interest to the reader, but the truth is that they
were not the only interesting things that were displayed when the
front door of the white-and-green house was opened. There are
further peculiarities about this house, which must be described to
start with, not only that the reader may understand this tragic
tale, but also that he may realise what it was that the opening of
the door revealed.

The whole house was built upon the plan of a T, but a T with a
very long cross piece and a very short tail piece. The long cross
piece was the frontage that ran along in face of the street, with
the front door in the middle; it was two stories high, and
contained nearly all the important rooms. The short tail piece,
which ran out at the back immediately opposite the front door, was
one story high, and consisted only of two long rooms, the one
leading into the other. The first of these two rooms was the study
in which the celebrated Mr. Quinton wrote his wild Oriental poems
and romances. The farther room was a glass conservatory full of
tropical blossoms of quite unique and almost monstrous beauty, and
on such afternoons as these glowing with gorgeous sunlight. Thus
when the hall door was open, many a passer-by literally stopped to
stare and gasp; for he looked down a perspective of rich apartments
to something really like a transformation scene in a fairy play:
purple clouds and golden suns and crimson stars that were at once
scorchingly vivid and yet transparent and far away.

Leonard Quinton, the poet, had himself most carefully arranged
this effect; and it is doubtful whether he so perfectly expressed
his personality in any of his poems. For he was a man who drank and
bathed in colours, who indulged his lust for colour somewhat to the
neglect of form—even of good form. This it was that had turned his
genius so wholly to eastern art and imagery; to those bewildering
carpets or blinding embroideries in which all the colours seem
fallen into a fortunate chaos, having nothing to typify or to
teach. He had attempted, not perhaps with complete artistic
success, but with acknowledged imagination and invention, to
compose epics and love stories reflecting the riot of violent and
even cruel colour; tales of tropical heavens of burning gold or
blood-red copper; of eastern heroes who rode with twelve-turbaned
mitres upon elephants painted purple or peacock green; of gigantic
jewels that a hundred negroes could not carry, but which burned
with ancient and strange-hued fires.

In short (to put the matter from the more common point of view),
he dealt much in eastern heavens, rather worse than most western
hells; in eastern monarchs, whom we might possibly call maniacs;
and in eastern jewels which a Bond Street jeweller (if the hundred
staggering negroes brought them into his shop) might possibly not
regard as genuine. Quinton was a genius, if a morbid one; and even
his morbidity appeared more in his life than in his work. In
temperament he was weak and waspish, and his health had suffered
heavily from oriental experiments with opium. His wife—a handsome,
hard-working, and, indeed, over-worked woman objected to the opium,
but objected much more to a live Indian hermit in white and yellow
robes, whom her husband insisted on entertaining for months
together, a Virgil to guide his spirit through the heavens and the
hells of the east.

It was out of this artistic household that Father Brown and his
friend stepped on to the door-step; and to judge from their faces,
they stepped out of it with much relief. Flambeau had known Quinton
in wild student days in Paris, and they had renewed the
acquaintance for a week-end; but apart from Flambeau's more
responsible developments of late, he did not get on well with the
poet now. Choking oneself with opium and writing little erotic
verses on vellum was not his notion of how a gentleman should go to
the devil. As the two paused on the door-step, before taking a turn
in the garden, the front garden gate was thrown open with violence,
and a young man with a billycock hat on the back of his head
tumbled up the steps in his eagerness. He was a dissipated-looking
youth with a gorgeous red necktie all awry, as if he had slept in
it, and he kept fidgeting and lashing about with one of those
little jointed canes.

"I say," he said breathlessly, "I want to see old Quinton. I
must see him. Has he gone?"

"Mr. Quinton is in, I believe," said Father Brown, cleaning his
pipe, "but I do not know if you can see him. The doctor is with him
at present."

The young man, who seemed not to be perfectly sober, stumbled
into the hall; and at the same moment the doctor came out of
Quinton's study, shutting the door and beginning to put on his
gloves.

"See Mr. Quinton?" said the doctor coolly. "No, I'm afraid you
can't. In fact, you mustn't on any account. Nobody must see him;
I've just given him his sleeping draught."

"No, but look here, old chap," said the youth in the red tie,
trying affectionately to capture the doctor by the lapels of his
coat. "Look here. I'm simply sewn up, I tell you. I—"

"It's no good, Mr. Atkinson," said the doctor, forcing him to
fall back; "when you can alter the effects of a drug I'll alter my
decision," and, settling on his hat, he stepped out into the
sunlight with the other two. He was a bull-necked, good-tempered
little man with a small moustache, inexpressibly ordinary, yet
giving an impression of capacity.

The young man in the billycock, who did not seem to be gifted
with any tact in dealing with people beyond the general idea of
clutching hold of their coats, stood outside the door, as dazed as
if he had been thrown out bodily, and silently watched the other
three walk away together through the garden.

"That was a sound, spanking lie I told just now," remarked the
medical man, laughing. "In point of fact, poor Quinton doesn't have
his sleeping draught for nearly half an hour. But I'm not going to
have him bothered with that little beast, who only wants to borrow
money that he wouldn't pay back if he could. He's a dirty little
scamp, though he is Mrs. Quinton's brother, and she's as fine a
woman as ever walked."

"Yes," said Father Brown. "She's a good woman."

"So I propose to hang about the garden till the creature has
cleared off," went on the doctor, "and then I'll go in to Quinton
with the medicine. Atkinson can't get in, because I locked the
door."

"In that case, Dr. Harris," said Flambeau, "we might as well
walk round at the back by the end of the conservatory. There's no
entrance to it that way, but it's worth seeing, even from the
outside."

"Yes, and I might get a squint at my patient," laughed the
doctor, "for he prefers to lie on an ottoman right at the end of
the conservatory amid all those blood-red poinsettias; it would
give me the creeps. But what are you doing?"

Father Brown had stopped for a moment, and picked up out of the
long grass, where it had almost been wholly hidden, a queer,
crooked Oriental knife, inlaid exquisitely in coloured stones and
metals.

"What is this?" asked Father Brown, regarding it with some
disfavour.

"Oh, Quinton's, I suppose," said Dr. Harris carelessly; "he has
all sorts of Chinese knickknacks about the place. Or perhaps it
belongs to that mild Hindoo of his whom he keeps on a string."

"What Hindoo?" asked Father Brown, still staring at the dagger
in his hand.

"Oh, some Indian conjuror," said the doctor lightly; "a fraud,
of course."

"You don't believe in magic?" asked Father Brown, without
looking up.

"O crickey! magic!" said the doctor.

"It's very beautiful," said the priest in a low, dreaming voice;
"the colours are very beautiful. But it's the wrong shape."

"What for?" asked Flambeau, staring.

"For anything. It's the wrong shape in the abstract. Don't you
ever feel that about Eastern art? The colours are intoxicatingly
lovely; but the shapes are mean and bad—deliberately mean and bad.
I have seen wicked things in a Turkey carpet."

"Mon Dieu!" cried Flambeau, laughing.

"They are letters and symbols in a language I don't know; but I
know they stand for evil words," went on the priest, his voice
growing lower and lower. "The lines go wrong on purpose—like
serpents doubling to escape."

"What the devil are you talking about?" said the doctor with a
loud laugh.

Flambeau spoke quietly to him in answer. "The Father sometimes
gets this mystic's cloud on him," he said; "but I give you fair
warning that I have never known him to have it except when there
was some evil quite near."

"Oh, rats!" said the scientist.

"Why, look at it," cried Father Brown, holding out the crooked
knife at arm's length, as if it were some glittering snake. "Don't
you see it is the wrong shape? Don't you see that it has no hearty
and plain purpose? It does not point like a spear. It does not
sweep like a scythe. It does not look like a weapon. It looks like
an instrument of torture."

"Well, as you don't seem to like it," said the jolly Harris, "it
had better be taken back to its owner. Haven't we come to the end
of this confounded conservatory yet? This house is the wrong shape,
if you like."

"You don't understand," said Father Brown, shaking his head.
"The shape of this house is quaint—it is even laughable. But there
is nothing wrong about it."

As they spoke they came round the curve of glass that ended the
conservatory, an uninterrupted curve, for there was neither door
nor window by which to enter at that end. The glass, however, was
clear, and the sun still bright, though beginning to set; and they
could see not only the flamboyant blossoms inside, but the frail
figure of the poet in a brown velvet coat lying languidly on the
sofa, having, apparently, fallen half asleep over a book. He was a
pale, slight man, with loose, chestnut hair and a fringe of beard
that was the paradox of his face, for the beard made him look less
manly. These traits were well known to all three of them; but even
had it not been so, it may be doubted whether they would have
looked at Quinton just then. Their eyes were riveted on another
object.

Exactly in their path, immediately outside the round end of the
glass building, was standing a tall man, whose drapery fell to his
feet in faultless white, and whose bare, brown skull, face, and
neck gleamed in the setting sun like splendid bronze. He was
looking through the glass at the sleeper, and he was more
motionless than a mountain.

"Who is that?" cried Father Brown, stepping back with a hissing
intake of his breath.

"Oh, it is only that Hindoo humbug," growled Harris; "but I
don't know what the deuce he's doing here."

"It looks like hypnotism," said Flambeau, biting his black
moustache.

"Why are you unmedical fellows always talking bosh about
hypnotism?" cried the doctor. "It looks a deal more like
burglary."

"Well, we will speak to it, at any rate," said Flambeau, who was
always for action. One long stride took him to the place where the
Indian stood. Bowing from his great height, which overtopped even
the Oriental's, he said with placid impudence:

"Good evening, sir. Do you want anything?"

Quite slowly, like a great ship turning into a harbour, the
great yellow face turned, and looked at last over its white
shoulder. They were startled to see that its yellow eyelids were
quite sealed, as in sleep. "Thank you," said the face in excellent
English. "I want nothing." Then, half opening the lids, so as to
show a slit of opalescent eyeball, he repeated, "I want nothing."
Then he opened his eyes wide with a startling stare, said, "I want
nothing," and went rustling away into the rapidly darkening
garden.

"The Christian is more modest," muttered Father Brown; "he wants
something."

"What on earth was he doing?" asked Flambeau, knitting his black
brows and lowering his voice.

"I should like to talk to you later," said Father Brown.

The sunlight was still a reality, but it was the red light of
evening, and the bulk of the garden trees and bushes grew blacker
and blacker against it. They turned round the end of the
conservatory, and walked in silence down the other side to get
round to the front door. As they went they seemed to wake
something, as one startles a bird, in the deeper corner between the
study and the main building; and again they saw the white-robed
fakir slide out of the shadow, and slip round towards the front
door. To their surprise, however, he had not been alone. They found
themselves abruptly pulled up and forced to banish their
bewilderment by the appearance of Mrs. Quinton, with her heavy
golden hair and square pale face, advancing on them out of the
twilight. She looked a little stern, but was entirely
courteous.

"Good evening, Dr. Harris," was all she said.

"Good evening, Mrs. Quinton," said the little doctor heartily.
"I am just going to give your husband his sleeping draught."

"Yes," she said in a clear voice. "I think it is quite time."
And she smiled at them, and went sweeping into the house.

"That woman's over-driven," said Father Brown; "that's the kind
of woman that does her duty for twenty years, and then does
something dreadful."

The little doctor looked at him for the first time with an eye
of interest. "Did you ever study medicine?" he asked.

"You have to know something of the mind as well as the body,"
answered the priest; "we have to know something of the body as well
as the mind."

"Well," said the doctor, "I think I'll go and give Quinton his
stuff."

They had turned the corner of the front facade, and were
approaching the front doorway. As they turned into it they saw the
man in the white robe for the third time. He came so straight
towards the front door that it seemed quite incredible that he had
not just come out of the study opposite to it. Yet they knew that
the study door was locked.

Father Brown and Flambeau, however, kept this weird
contradiction to themselves, and Dr. Harris was not a man to waste
his thoughts on the impossible. He permitted the omnipresent
Asiatic to make his exit, and then stepped briskly into the hall.
There he found a figure which he had already forgotten. The inane
Atkinson was still hanging about, humming and poking things with
his knobby cane. The doctor's face had a spasm of disgust and
decision, and he whispered rapidly to his companion: "I must lock
the door again, or this rat will get in. But I shall be out again
in two minutes."

He rapidly unlocked the door and locked it again behind him,
just balking a blundering charge from the young man in the
billycock. The young man threw himself impatiently on a hall chair.
Flambeau looked at a Persian illumination on the wall; Father
Brown, who seemed in a sort of daze, dully eyed the door. In about
four minutes the door was opened again. Atkinson was quicker this
time. He sprang forward, held the door open for an instant, and
called out: "Oh, I say, Quinton, I want—"

From the other end of the study came the clear voice of Quinton,
in something between a yawn and a yell of weary laughter.

"Oh, I know what you want. Take it, and leave me in peace. I'm
writing a song about peacocks."

Before the door closed half a sovereign came flying through the
aperture; and Atkinson, stumbling forward, caught it with singular
dexterity.

"So that's settled," said the doctor, and, locking the door
savagely, he led the way out into the garden.

"Poor Leonard can get a little peace now," he added to Father
Brown; "he's locked in all by himself for an hour or two."

"Yes," answered the priest; "and his voice sounded jolly enough
when we left him." Then he looked gravely round the garden, and saw
the loose figure of Atkinson standing and jingling the
half-sovereign in his pocket, and beyond, in the purple twilight,
the figure of the Indian sitting bolt upright upon a bank of grass
with his face turned towards the setting sun. Then he said
abruptly: "Where is Mrs. Quinton!"

"She has gone up to her room," said the doctor. "That is her
shadow on the blind."

Father Brown looked up, and frowningly scrutinised a dark
outline at the gas-lit window.

"Yes," he said, "that is her shadow," and he walked a yard or
two and threw himself upon a garden seat.

Flambeau sat down beside him; but the doctor was one of those
energetic people who live naturally on their legs. He walked away,
smoking, into the twilight, and the two friends were left
together.

"My father," said Flambeau in French, "what is the matter with
you?"

Father Brown was silent and motionless for half a minute, then
he said: "Superstition is irreligious, but there is something in
the air of this place. I think it's that Indian—at least,
partly."

He sank into silence, and watched the distant outline of the
Indian, who still sat rigid as if in prayer. At first sight he
seemed motionless, but as Father Brown watched him he saw that the
man swayed ever so slightly with a rhythmic movement, just as the
dark tree-tops swayed ever so slightly in the wind that was
creeping up the dim garden paths and shuffling the fallen leaves a
little.

The landscape was growing rapidly dark, as if for a storm, but
they could still see all the figures in their various places.
Atkinson was leaning against a tree with a listless face; Quinton's
wife was still at her window; the doctor had gone strolling round
the end of the conservatory; they could see his cigar like a
will-o'-the-wisp; and the fakir still sat rigid and yet rocking,
while the trees above him began to rock and almost to roar. Storm
was certainly coming.

"When that Indian spoke to us," went on Brown in a
conversational undertone, "I had a sort of vision, a vision of him
and all his universe. Yet he only said the same thing three times.
When first he said 'I want nothing,' it meant only that he was
impenetrable, that Asia does not give itself away. Then he said
again, 'I want nothing,' and I knew that he meant that he was
sufficient to himself, like a cosmos, that he needed no God,
neither admitted any sins. And when he said the third time, 'I want
nothing,' he said it with blazing eyes. And I knew that he meant
literally what he said; that nothing was his desire and his home;
that he was weary for nothing as for wine; that annihilation, the
mere destruction of everything or anything—"

Two drops of rain fell; and for some reason Flambeau started and
looked up, as if they had stung him. And the same instant the
doctor down by the end of the conservatory began running towards
them, calling out something as he ran.

As he came among them like a bombshell the restless Atkinson
happened to be taking a turn nearer to the house front; and the
doctor clutched him by the collar in a convulsive grip. "Foul
play!" he cried; "what have you been doing to him, you dog?"

The priest had sprung erect, and had the voice of steel of a
soldier in command.

"No fighting," he cried coolly; "we are enough to hold anyone we
want to. What is the matter, doctor?"

"Things are not right with Quinton," said the doctor, quite
white. "I could just see him through the glass, and I don't like
the way he's lying. It's not as I left him, anyhow."

"Let us go in to him," said Father Brown shortly. "You can leave
Mr. Atkinson alone. I have had him in sight since we heard
Quinton's voice."

"I will stop here and watch him," said Flambeau hurriedly. "You
go in and see."

The doctor and the priest flew to the study door, unlocked it,
and fell into the room. In doing so they nearly fell over the large
mahogany table in the centre at which the poet usually wrote; for
the place was lit only by a small fire kept for the invalid. In the
middle of this table lay a single sheet of paper, evidently left
there on purpose. The doctor snatched it up, glanced at it, handed
it to Father Brown, and crying, "Good God, look at that!" plunged
toward the glass room beyond, where the terrible tropic flowers
still seemed to keep a crimson memory of the sunset.

Father Brown read the words three times before he put down the
paper. The words were: "I die by my own hand; yet I die murdered!"
They were in the quite inimitable, not to say illegible,
handwriting of Leonard Quinton.

Then Father Brown, still keeping the paper in his hand, strode
towards the conservatory, only to meet his medical friend coming
back with a face of assurance and collapse. "He's done it," said
Harris.

They went together through the gorgeous unnatural beauty of
cactus and azalea and found Leonard Quinton, poet and romancer,
with his head hanging downward off his ottoman and his red curls
sweeping the ground. Into his left side was thrust the queer dagger
that they had picked up in the garden, and his limp hand still
rested on the hilt.

Outside the storm had come at one stride, like the night in
Coleridge, and garden and glass roof were darkened with driving
rain. Father Brown seemed to be studying the paper more than the
corpse; he held it close to his eyes; and seemed trying to read it
in the twilight. Then he held it up against the faint light, and,
as he did so, lightning stared at them for an instant so white that
the paper looked black against it.

Darkness full of thunder followed, and after the thunder Father
Brown's voice said out of the dark: "Doctor, this paper is the
wrong shape."

"What do you mean?" asked Doctor Harris, with a frowning
stare.

"It isn't square," answered Brown. "It has a sort of edge
snipped off at the corner. What does it mean?"

"How the deuce should I know?" growled the doctor. "Shall we
move this poor chap, do you think? He's quite dead."

"No," answered the priest; "we must leave him as he lies and
send for the police." But he was still scrutinising the paper.

As they went back through the study he stopped by the table and
picked up a small pair of nail scissors. "Ah," he said, with a sort
of relief, "this is what he did it with. But yet—" And he knitted
his brows.

"Oh, stop fooling with that scrap of paper," said the doctor
emphatically. "It was a fad of his. He had hundreds of them. He cut
all his paper like that," as he pointed to a stack of sermon paper
still unused on another and smaller table. Father Brown went up to
it and held up a sheet. It was the same irregular shape.

"Quite so," he said. "And here I see the corners that were
snipped off." And to the indignation of his colleague he began to
count them.

"That's all right," he said, with an apologetic smile.
"Twenty-three sheets cut and twenty-two corners cut off them. And
as I see you are impatient we will rejoin the others."

"Who is to tell his wife?" asked Dr. Harris. "Will you go and
tell her now, while I send a servant for the police?"

"As you will," said Father Brown indifferently. And he went out
to the hall door.

Here also he found a drama, though of a more grotesque sort. It
showed nothing less than his big friend Flambeau in an attitude to
which he had long been unaccustomed, while upon the pathway at the
bottom of the steps was sprawling with his boots in the air the
amiable Atkinson, his billycock hat and walking cane sent flying in
opposite directions along the path. Atkinson had at length wearied
of Flambeau's almost paternal custody, and had endeavoured to knock
him down, which was by no means a smooth game to play with the Roi
des Apaches, even after that monarch's abdication.

Flambeau was about to leap upon his enemy and secure him once
more, when the priest patted him easily on the shoulder.

"Make it up with Mr. Atkinson, my friend," he said. "Beg a
mutual pardon and say 'Good night.' We need not detain him any
longer." Then, as Atkinson rose somewhat doubtfully and gathered
his hat and stick and went towards the garden gate, Father Brown
said in a more serious voice: "Where is that Indian?"

They all three (for the doctor had joined them) turned
involuntarily towards the dim grassy bank amid the tossing trees
purple with twilight, where they had last seen the brown man
swaying in his strange prayers. The Indian was gone.

"Confound him," cried the doctor, stamping furiously. "Now I
know that it was that nigger that did it."

"I thought you didn't believe in magic," said Father Brown
quietly.

"No more I did," said the doctor, rolling his eyes. "I only know
that I loathed that yellow devil when I thought he was a sham
wizard. And I shall loathe him more if I come to think he was a
real one."

"Well, his having escaped is nothing," said Flambeau. "For we
could have proved nothing and done nothing against him. One hardly
goes to the parish constable with a story of suicide imposed by
witchcraft or auto-suggestion."

Meanwhile Father Brown had made his way into the house, and now
went to break the news to the wife of the dead man.

When he came out again he looked a little pale and tragic, but
what passed between them in that interview was never known, even
when all was known.

Flambeau, who was talking quietly with the doctor, was surprised
to see his friend reappear so soon at his elbow; but Brown took no
notice, and merely drew the doctor apart. "You have sent for the
police, haven't you?" he asked.

"Yes," answered Harris. "They ought to be here in ten
minutes."

"Will you do me a favour?" said the priest quietly. "The truth
is, I make a collection of these curious stories, which often
contain, as in the case of our Hindoo friend, elements which can
hardly be put into a police report. Now, I want you to write out a
report of this case for my private use. Yours is a clever trade,"
he said, looking the doctor gravely and steadily in the face. "I
sometimes think that you know some details of this matter which you
have not thought fit to mention. Mine is a confidential trade like
yours, and I will treat anything you write for me in strict
confidence. But write the whole."

The doctor, who had been listening thoughtfully with his head a
little on one side, looked the priest in the face for an instant,
and said: "All right," and went into the study, closing the door
behind him.

"Flambeau," said Father Brown, "there is a long seat there under
the veranda, where we can smoke out of the rain. You are my only
friend in the world, and I want to talk to you. Or, perhaps, be
silent with you."

They established themselves comfortably in the veranda seat;
Father Brown, against his common habit, accepted a good cigar and
smoked it steadily in silence, while the rain shrieked and rattled
on the roof of the veranda.

"My friend," he said at length, "this is a very queer case. A
very queer case."

"I should think it was," said Flambeau, with something like a
shudder.

"You call it queer, and I call it queer," said the other, "and
yet we mean quite opposite things. The modern mind always mixes up
two different ideas: mystery in the sense of what is marvellous,
and mystery in the sense of what is complicated. That is half its
difficulty about miracles. A miracle is startling; but it is
simple. It is simple because it is a miracle. It is power coming
directly from God (or the devil) instead of indirectly through
nature or human wills. Now, you mean that this business is
marvellous because it is miraculous, because it is witchcraft
worked by a wicked Indian. Understand, I do not say that it was not
spiritual or diabolic. Heaven and hell only know by what
surrounding influences strange sins come into the lives of men. But
for the present my point is this: If it was pure magic, as you
think, then it is marvellous; but it is not mysterious—that is, it
is not complicated. The quality of a miracle is mysterious, but its
manner is simple. Now, the manner of this business has been the
reverse of simple."

The storm that had slackened for a little seemed to be swelling
again, and there came heavy movements as of faint thunder. Father
Brown let fall the ash of his cigar and went on:

"There has been in this incident," he said, "a twisted, ugly,
complex quality that does not belong to the straight bolts either
of heaven or hell. As one knows the crooked track of a snail, I
know the crooked track of a man."

The white lightning opened its enormous eye in one wink, the sky
shut up again, and the priest went on:

"Of all these crooked things, the crookedest was the shape of
that piece of paper. It was crookeder than the dagger that killed
him."

"You mean the paper on which Quinton confessed his suicide,"
said Flambeau.

"I mean the paper on which Quinton wrote, 'I die by my own
hand,'" answered Father Brown. "The shape of that paper, my friend,
was the wrong shape; the wrong shape, if ever I have seen it in
this wicked world."

"It only had a corner snipped off," said Flambeau, "and I
understand that all Quinton's paper was cut that way."

"It was a very odd way," said the other, "and a very bad way, to
my taste and fancy. Look here, Flambeau, this Quinton—God receive
his soul!—was perhaps a bit of a cur in some ways, but he really
was an artist, with the pencil as well as the pen. His handwriting,
though hard to read, was bold and beautiful. I can't prove what I
say; I can't prove anything. But I tell you with the full force of
conviction that he could never have cut that mean little piece off
a sheet of paper. If he had wanted to cut down paper for some
purpose of fitting in, or binding up, or what not, he would have
made quite a different slash with the scissors. Do you remember the
shape? It was a mean shape. It was a wrong shape. Like this. Don't
you remember?"

And he waved his burning cigar before him in the darkness,
making irregular squares so rapidly that Flambeau really seemed to
see them as fiery hieroglyphics upon the darkness—hieroglyphics
such as his friend had spoken of, which are undecipherable, yet can
have no good meaning.

"But," said Flambeau, as the priest put his cigar in his mouth
again and leaned back, staring at the roof, "suppose somebody else
did use the scissors. Why should somebody else, cutting pieces off
his sermon paper, make Quinton commit suicide?"

Father Brown was still leaning back and staring at the roof, but
he took his cigar out of his mouth and said: "Quinton never did
commit suicide."

Flambeau stared at him. "Why, confound it all," he cried, "then
why did he confess to suicide?"

The priest leant forward again, settled his elbows on his knees,
looked at the ground, and said, in a low, distinct voice: "He never
did confess to suicide."

Flambeau laid his cigar down. "You mean," he said, "that the
writing was forged?"

"No," said Father Brown. "Quinton wrote it all right."

"Well, there you are," said the aggravated Flambeau; "Quinton
wrote, 'I die by my own hand,' with his own hand on a plain piece
of paper."

"Of the wrong shape," said the priest calmly.

"Oh, the shape be damned!" cried Flambeau. "What has the shape
to do with it?"

"There were twenty-three snipped papers," resumed Brown unmoved,
"and only twenty-two pieces snipped off. Therefore one of the
pieces had been destroyed, probably that from the written paper.
Does that suggest anything to you?"

A light dawned on Flambeau's face, and he said: "There was
something else written by Quinton, some other words. 'They will
tell you I die by my own hand,' or 'Do not believe that—'"

"Hotter, as the children say," said his friend. "But the piece
was hardly half an inch across; there was no room for one word, let
alone five. Can you think of anything hardly bigger than a comma
which the man with hell in his heart had to tear away as a
testimony against him?"

"I can think of nothing," said Flambeau at last.

"What about quotation marks?" said the priest, and flung his
cigar far into the darkness like a shooting star.

All words had left the other man's mouth, and Father Brown said,
like one going back to fundamentals:

"Leonard Quinton was a romancer, and was writing an Oriental
romance about wizardry and hypnotism. He—"

At this moment the door opened briskly behind them, and the
doctor came out with his hat on. He put a long envelope into the
priest's hands.

"That's the document you wanted," he said, "and I must be
getting home. Good night."

"Good night," said Father Brown, as the doctor walked briskly to
the gate. He had left the front door open, so that a shaft of
gaslight fell upon them. In the light of this Brown opened the
envelope and read the following words:


DEAR FATHER BROWN,—Vicisti Galilee. Otherwise, damn your eyes,
which are very penetrating ones. Can it be possible that there is
something in all that stuff of yours after all?

I am a man who has ever since boyhood believed in Nature and in
all natural functions and instincts, whether men called them moral
or immoral. Long before I became a doctor, when I was a schoolboy
keeping mice and spiders, I believed that to be a good animal is
the best thing in the world. But just now I am shaken; I have
believed in Nature; but it seems as if Nature could betray a man.
Can there be anything in your bosh? I am really getting morbid.

I loved Quinton's wife. What was there wrong in that? Nature
told me to, and it's love that makes the world go round. I also
thought quite sincerely that she would be happier with a clean
animal like me than with that tormenting little lunatic. What was
there wrong in that? I was only facing facts, like a man of
science. She would have been happier.

According to my own creed I was quite free to kill Quinton,
which was the best thing for everybody, even himself. But as a
healthy animal I had no notion of killing myself. I resolved,
therefore, that I would never do it until I saw a chance that would
leave me scot free. I saw that chance this morning.

I have been three times, all told, into Quinton's study today.
The first time I went in he would talk about nothing but the weird
tale, called "The Cure of a Saint," which he was writing, which was
all about how some Indian hermit made an English colonel kill
himself by thinking about him. He showed me the last sheets, and
even read me the last paragraph, which was something like this:
"The conqueror of the Punjab, a mere yellow skeleton, but still
gigantic, managed to lift himself on his elbow and gasp in his
nephew's ear: 'I die by my own hand, yet I die murdered!'" It so
happened by one chance out of a hundred, that those last words were
written at the top of a new sheet of paper. I left the room, and
went out into the garden intoxicated with a frightful
opportunity.

We walked round the house; and two more things happened in my
favour. You suspected an Indian, and you found a dagger which the
Indian might most probably use. Taking the opportunity to stuff it
in my pocket I went back to Quinton's study, locked the door, and
gave him his sleeping draught. He was against answering Atkinson at
all, but I urged him to call out and quiet the fellow, because I
wanted a clear proof that Quinton was alive when I left the room
for the second time. Quinton lay down in the conservatory, and I
came through the study. I am a quick man with my hands, and in a
minute and a half I had done what I wanted to do. I had emptied all
the first part of Quinton's romance into the fireplace, where it
burnt to ashes. Then I saw that the quotation marks wouldn't do, so
I snipped them off, and to make it seem likelier, snipped the whole
quire to match. Then I came out with the knowledge that Quinton's
confession of suicide lay on the front table, while Quinton lay
alive but asleep in the conservatory beyond.

The last act was a desperate one; you can guess it: I pretended
to have seen Quinton dead and rushed to his room. I delayed you
with the paper, and, being a quick man with my hands, killed
Quinton while you were looking at his confession of suicide. He was
half-asleep, being drugged, and I put his own hand on the knife and
drove it into his body. The knife was of so queer a shape that no
one but an operator could have calculated the angle that would
reach his heart. I wonder if you noticed this.

When I had done it, the extraordinary thing happened. Nature
deserted me. I felt ill. I felt just as if I had done something
wrong. I think my brain is breaking up; I feel some sort of
desperate pleasure in thinking I have told the thing to somebody;
that I shall not have to be alone with it if I marry and have
children. What is the matter with me?… Madness… or can one have
remorse, just as if one were in Byron's poems! I cannot write any
more.

James Erskine Harris.


Father Brown carefully folded up the letter, and put it in his
breast pocket just as there came a loud peal at the gate bell, and
the wet waterproofs of several policemen gleamed in the road
outside.


The Sins of Prince Saradine


When Flambeau took his month's holiday from his office in
Westminster he took it in a small sailing-boat, so small that it
passed much of its time as a rowing-boat. He took it, moreover, in
little rivers in the Eastern counties, rivers so small that the
boat looked like a magic boat, sailing on land through meadows and
cornfields. The vessel was just comfortable for two people; there
was room only for necessities, and Flambeau had stocked it with
such things as his special philosophy considered necessary. They
reduced themselves, apparently, to four essentials: tins of salmon,
if he should want to eat; loaded revolvers, if he should want to
fight; a bottle of brandy, presumably in case he should faint; and
a priest, presumably in case he should die. With this light luggage
he crawled down the little Norfolk rivers, intending to reach the
Broads at last, but meanwhile delighting in the overhanging gardens
and meadows, the mirrored mansions or villages, lingering to fish
in the pools and corners, and in some sense hugging the shore.

Like a true philosopher, Flambeau had no aim in his holiday;
but, like a true philosopher, he had an excuse. He had a sort of
half purpose, which he took just so seriously that its success
would crown the holiday, but just so lightly that its failure would
not spoil it. Years ago, when he had been a king of thieves and the
most famous figure in Paris, he had often received wild
communications of approval, denunciation, or even love; but one
had, somehow, stuck in his memory. It consisted simply of a
visiting-card, in an envelope with an English postmark. On the back
of the card was written in French and in green ink: "If you ever
retire and become respectable, come and see me. I want to meet you,
for I have met all the other great men of my time. That trick of
yours of getting one detective to arrest the other was the most
splendid scene in French history." On the front of the card was
engraved in the formal fashion, "Prince Saradine, Reed House, Reed
Island, Norfolk."

He had not troubled much about the prince then, beyond
ascertaining that he had been a brilliant and fashionable figure in
southern Italy. In his youth, it was said, he had eloped with a
married woman of high rank; the escapade was scarcely startling in
his social world, but it had clung to men's minds because of an
additional tragedy: the alleged suicide of the insulted husband,
who appeared to have flung himself over a precipice in Sicily. The
prince then lived in Vienna for a time, but his more recent years
seemed to have been passed in perpetual and restless travel. But
when Flambeau, like the prince himself, had left European celebrity
and settled in England, it occurred to him that he might pay a
surprise visit to this eminent exile in the Norfolk Broads. Whether
he should find the place he had no idea; and, indeed, it was
sufficiently small and forgotten. But, as things fell out, he found
it much sooner than he expected.

They had moored their boat one night under a bank veiled in high
grasses and short pollarded trees. Sleep, after heavy sculling, had
come to them early, and by a corresponding accident they awoke
before it was light. To speak more strictly, they awoke before it
was daylight; for a large lemon moon was only just setting in the
forest of high grass above their heads, and the sky was of a vivid
violet-blue, nocturnal but bright. Both men had simultaneously a
reminiscence of childhood, of the elfin and adventurous time when
tall weeds close over us like woods. Standing up thus against the
large low moon, the daisies really seemed to be giant daisies, the
dandelions to be giant dandelions. Somehow it reminded them of the
dado of a nursery wall-paper. The drop of the river-bed sufficed to
sink them under the roots of all shrubs and flowers and make them
gaze upwards at the grass. "By Jove!" said Flambeau, "it's like
being in fairyland."

Father Brown sat bolt upright in the boat and crossed himself.
His movement was so abrupt that his friend asked him, with a mild
stare, what was the matter.

"The people who wrote the mediaeval ballads," answered the
priest, "knew more about fairies than you do. It isn't only nice
things that happen in fairyland."

"Oh, bosh!" said Flambeau. "Only nice things could happen under
such an innocent moon. I am for pushing on now and seeing what does
really come. We may die and rot before we ever see again such a
moon or such a mood."

"All right," said Father Brown. "I never said it was always
wrong to enter fairyland. I only said it was always dangerous."

They pushed slowly up the brightening river; the glowing violet
of the sky and the pale gold of the moon grew fainter and fainter,
and faded into that vast colourless cosmos that precedes the
colours of the dawn. When the first faint stripes of red and gold
and grey split the horizon from end to end they were broken by the
black bulk of a town or village which sat on the river just ahead
of them. It was already an easy twilight, in which all things were
visible, when they came under the hanging roofs and bridges of this
riverside hamlet. The houses, with their long, low, stooping roofs,
seemed to come down to drink at the river, like huge grey and red
cattle. The broadening and whitening dawn had already turned to
working daylight before they saw any living creature on the wharves
and bridges of that silent town. Eventually they saw a very placid
and prosperous man in his shirt sleeves, with a face as round as
the recently sunken moon, and rays of red whisker around the low
arc of it, who was leaning on a post above the sluggish tide. By an
impulse not to be analysed, Flambeau rose to his full height in the
swaying boat and shouted at the man to ask if he knew Reed Island
or Reed House. The prosperous man's smile grew slightly more
expansive, and he simply pointed up the river towards the next bend
of it. Flambeau went ahead without further speech.

The boat took many such grassy corners and followed many such
reedy and silent reaches of river; but before the search had become
monotonous they had swung round a specially sharp angle and come
into the silence of a sort of pool or lake, the sight of which
instinctively arrested them. For in the middle of this wider piece
of water, fringed on every side with rushes, lay a long, low islet,
along which ran a long, low house or bungalow built of bamboo or
some kind of tough tropic cane. The upstanding rods of bamboo which
made the walls were pale yellow, the sloping rods that made the
roof were of darker red or brown, otherwise the long house was a
thing of repetition and monotony. The early morning breeze rustled
the reeds round the island and sang in the strange ribbed house as
in a giant pan-pipe.

"By George!" cried Flambeau; "here is the place, after all! Here
is Reed Island, if ever there was one. Here is Reed House, if it is
anywhere. I believe that fat man with whiskers was a fairy."

"Perhaps," remarked Father Brown impartially. "If he was, he was
a bad fairy."

But even as he spoke the impetuous Flambeau had run his boat
ashore in the rattling reeds, and they stood in the long, quaint
islet beside the odd and silent house.

The house stood with its back, as it were, to the river and the
only landing-stage; the main entrance was on the other side, and
looked down the long island garden. The visitors approached it,
therefore, by a small path running round nearly three sides of the
house, close under the low eaves. Through three different windows
on three different sides they looked in on the same long, well-lit
room, panelled in light wood, with a large number of
looking-glasses, and laid out as for an elegant lunch. The front
door, when they came round to it at last, was flanked by two
turquoise-blue flower pots. It was opened by a butler of the
drearier type—long, lean, grey and listless—who murmured that
Prince Saradine was from home at present, but was expected hourly;
the house being kept ready for him and his guests. The exhibition
of the card with the scrawl of green ink awoke a flicker of life in
the parchment face of the depressed retainer, and it was with a
certain shaky courtesy that he suggested that the strangers should
remain. "His Highness may be here any minute," he said, "and would
be distressed to have just missed any gentleman he had invited. We
have orders always to keep a little cold lunch for him and his
friends, and I am sure he would wish it to be offered."

Moved with curiosity to this minor adventure, Flambeau assented
gracefully, and followed the old man, who ushered him ceremoniously
into the long, lightly panelled room. There was nothing very
notable about it, except the rather unusual alternation of many
long, low windows with many long, low oblongs of looking-glass,
which gave a singular air of lightness and unsubstantialness to the
place. It was somehow like lunching out of doors. One or two
pictures of a quiet kind hung in the corners, one a large grey
photograph of a very young man in uniform, another a red chalk
sketch of two long-haired boys. Asked by Flambeau whether the
soldierly person was the prince, the butler answered shortly in the
negative; it was the prince's younger brother, Captain Stephen
Saradine, he said. And with that the old man seemed to dry up
suddenly and lose all taste for conversation.

After lunch had tailed off with exquisite coffee and liqueurs,
the guests were introduced to the garden, the library, and the
housekeeper—a dark, handsome lady, of no little majesty, and rather
like a plutonic Madonna. It appeared that she and the butler were
the only survivors of the prince's original foreign menage the
other servants now in the house being new and collected in Norfolk
by the housekeeper. This latter lady went by the name of Mrs.
Anthony, but she spoke with a slight Italian accent, and Flambeau
did not doubt that Anthony was a Norfolk version of some more Latin
name. Mr. Paul, the butler, also had a faintly foreign air, but he
was in tongue and training English, as are many of the most
polished men-servants of the cosmopolitan nobility.

Pretty and unique as it was, the place had about it a curious
luminous sadness. Hours passed in it like days. The long,
well-windowed rooms were full of daylight, but it seemed a dead
daylight. And through all other incidental noises, the sound of
talk, the clink of glasses, or the passing feet of servants, they
could hear on all sides of the house the melancholy noise of the
river.

"We have taken a wrong turning, and come to a wrong place," said
Father Brown, looking out of the window at the grey-green sedges
and the silver flood. "Never mind; one can sometimes do good by
being the right person in the wrong place."

Father Brown, though commonly a silent, was an oddly sympathetic
little man, and in those few but endless hours he unconsciously
sank deeper into the secrets of Reed House than his professional
friend. He had that knack of friendly silence which is so essential
to gossip; and saying scarcely a word, he probably obtained from
his new acquaintances all that in any case they would have told.
The butler indeed was naturally uncommunicative. He betrayed a
sullen and almost animal affection for his master; who, he said,
had been very badly treated. The chief offender seemed to be his
highness's brother, whose name alone would lengthen the old man's
lantern jaws and pucker his parrot nose into a sneer. Captain
Stephen was a ne'er-do-weel, apparently, and had drained his
benevolent brother of hundreds and thousands; forced him to fly
from fashionable life and live quietly in this retreat. That was
all Paul, the butler, would say, and Paul was obviously a
partisan.

The Italian housekeeper was somewhat more communicative, being,
as Brown fancied, somewhat less content. Her tone about her master
was faintly acid; though not without a certain awe. Flambeau and
his friend were standing in the room of the looking-glasses
examining the red sketch of the two boys, when the housekeeper
swept in swiftly on some domestic errand. It was a peculiarity of
this glittering, glass-panelled place that anyone entering was
reflected in four or five mirrors at once; and Father Brown,
without turning round, stopped in the middle of a sentence of
family criticism. But Flambeau, who had his face close up to the
picture, was already saying in a loud voice, "The brothers
Saradine, I suppose. They both look innocent enough. It would be
hard to say which is the good brother and which the bad." Then,
realising the lady's presence, he turned the conversation with some
triviality, and strolled out into the garden. But Father Brown
still gazed steadily at the red crayon sketch; and Mrs. Anthony
still gazed steadily at Father Brown.

She had large and tragic brown eyes, and her olive face glowed
darkly with a curious and painful wonder—as of one doubtful of a
stranger's identity or purpose. Whether the little priest's coat
and creed touched some southern memories of confession, or whether
she fancied he knew more than he did, she said to him in a low
voice as to a fellow plotter, "He is right enough in one way, your
friend. He says it would be hard to pick out the good and bad
brothers. Oh, it would be hard, it would be mighty hard, to pick
out the good one."

"I don't understand you," said Father Brown, and began to move
away.

The woman took a step nearer to him, with thunderous brows and a
sort of savage stoop, like a bull lowering his horns.

"There isn't a good one," she hissed. "There was badness enough
in the captain taking all that money, but I don't think there was
much goodness in the prince giving it. The captain's not the only
one with something against him."

A light dawned on the cleric's averted face, and his mouth
formed silently the word "blackmail." Even as he did so the woman
turned an abrupt white face over her shoulder and almost fell. The
door had opened soundlessly and the pale Paul stood like a ghost in
the doorway. By the weird trick of the reflecting walls, it seemed
as if five Pauls had entered by five doors simultaneously.

"His Highness," he said, "has just arrived."

In the same flash the figure of a man had passed outside the
first window, crossing the sunlit pane like a lighted stage. An
instant later he passed at the second window and the many mirrors
repainted in successive frames the same eagle profile and marching
figure. He was erect and alert, but his hair was white and his
complexion of an odd ivory yellow. He had that short, curved Roman
nose which generally goes with long, lean cheeks and chin, but
these were partly masked by moustache and imperial. The moustache
was much darker than the beard, giving an effect slightly
theatrical, and he was dressed up to the same dashing part, having
a white top hat, an orchid in his coat, a yellow waistcoat and
yellow gloves which he flapped and swung as he walked. When he came
round to the front door they heard the stiff Paul open it, and
heard the new arrival say cheerfully, "Well, you see I have come."
The stiff Mr. Paul bowed and answered in his inaudible manner; for
a few minutes their conversation could not be heard. Then the
butler said, "Everything is at your disposal;" and the
glove-flapping Prince Saradine came gaily into the room to greet
them. They beheld once more that spectral scene—five princes
entering a room with five doors.

The prince put the white hat and yellow gloves on the table and
offered his hand quite cordially.

"Delighted to see you here, Mr. Flambeau," he said. "Knowing you
very well by reputation, if that's not an indiscreet remark."

"Not at all," answered Flambeau, laughing. "I am not sensitive.
Very few reputations are gained by unsullied virtue."

The prince flashed a sharp look at him to see if the retort had
any personal point; then he laughed also and offered chairs to
everyone, including himself.

"Pleasant little place, this, I think," he said with a detached
air. "Not much to do, I fear; but the fishing is really good."

The priest, who was staring at him with the grave stare of a
baby, was haunted by some fancy that escaped definition. He looked
at the grey, carefully curled hair, yellow white visage, and slim,
somewhat foppish figure. These were not unnatural, though perhaps a
shade prononcé, like the outfit of a figure behind the footlights.
The nameless interest lay in something else, in the very framework
of the face; Brown was tormented with a half memory of having seen
it somewhere before. The man looked like some old friend of his
dressed up. Then he suddenly remembered the mirrors, and put his
fancy down to some psychological effect of that multiplication of
human masks.

Prince Saradine distributed his social attentions between his
guests with great gaiety and tact. Finding the detective of a
sporting turn and eager to employ his holiday, he guided Flambeau
and Flambeau's boat down to the best fishing spot in the stream,
and was back in his own canoe in twenty minutes to join Father
Brown in the library and plunge equally politely into the priest's
more philosophic pleasures. He seemed to know a great deal both
about the fishing and the books, though of these not the most
edifying; he spoke five or six languages, though chiefly the slang
of each. He had evidently lived in varied cities and very motley
societies, for some of his cheerfullest stories were about gambling
hells and opium dens, Australian bushrangers or Italian brigands.
Father Brown knew that the once-celebrated Saradine had spent his
last few years in almost ceaseless travel, but he had not guessed
that the travels were so disreputable or so amusing.

Indeed, with all his dignity of a man of the world, Prince
Saradine radiated to such sensitive observers as the priest, a
certain atmosphere of the restless and even the unreliable. His
face was fastidious, but his eye was wild; he had little nervous
tricks, like a man shaken by drink or drugs, and he neither had,
nor professed to have, his hand on the helm of household affairs.
All these were left to the two old servants, especially to the
butler, who was plainly the central pillar of the house. Mr. Paul,
indeed, was not so much a butler as a sort of steward or, even,
chamberlain; he dined privately, but with almost as much pomp as
his master; he was feared by all the servants; and he consulted
with the prince decorously, but somewhat unbendingly—rather as if
he were the prince's solicitor. The sombre housekeeper was a mere
shadow in comparison; indeed, she seemed to efface herself and wait
only on the butler, and Brown heard no more of those volcanic
whispers which had half told him of the younger brother who
blackmailed the elder. Whether the prince was really being thus
bled by the absent captain, he could not be certain, but there was
something insecure and secretive about Saradine that made the tale
by no means incredible.

When they went once more into the long hall with the windows and
the mirrors, yellow evening was dropping over the waters and the
willowy banks; and a bittern sounded in the distance like an elf
upon his dwarfish drum. The same singular sentiment of some sad and
evil fairyland crossed the priest's mind again like a little grey
cloud. "I wish Flambeau were back," he muttered.

"Do you believe in doom?" asked the restless Prince Saradine
suddenly.

"No," answered his guest. "I believe in Doomsday."

The prince turned from the window and stared at him in a
singular manner, his face in shadow against the sunset. "What do
you mean?" he asked.

"I mean that we here are on the wrong side of the tapestry,"
answered Father Brown. "The things that happen here do not seem to
mean anything; they mean something somewhere else. Somewhere else
retribution will come on the real offender. Here it often seems to
fall on the wrong person."

The prince made an inexplicable noise like an animal; in his
shadowed face the eyes were shining queerly. A new and shrewd
thought exploded silently in the other's mind. Was there another
meaning in Saradine's blend of brilliancy and abruptness? Was the
prince—Was he perfectly sane? He was repeating, "The wrong
person—the wrong person," many more times than was natural in a
social exclamation.

Then Father Brown awoke tardily to a second truth. In the
mirrors before him he could see the silent door standing open, and
the silent Mr. Paul standing in it, with his usual pallid
impassiveness.

"I thought it better to announce at once," he said, with the
same stiff respectfulness as of an old family lawyer, "a boat rowed
by six men has come to the landing-stage, and there's a gentleman
sitting in the stern."

"A boat!" repeated the prince; "a gentleman?" and he rose to his
feet.

There was a startled silence punctuated only by the odd noise of
the bird in the sedge; and then, before anyone could speak again, a
new face and figure passed in profile round the three sunlit
windows, as the prince had passed an hour or two before. But except
for the accident that both outlines were aquiline, they had little
in common. Instead of the new white topper of Saradine, was a black
one of antiquated or foreign shape; under it was a young and very
solemn face, clean shaven, blue about its resolute chin, and
carrying a faint suggestion of the young Napoleon. The association
was assisted by something old and odd about the whole get-up, as of
a man who had never troubled to change the fashions of his fathers.
He had a shabby blue frock coat, a red, soldierly looking
waistcoat, and a kind of coarse white trousers common among the
early Victorians, but strangely incongruous today. From all this
old clothes-shop his olive face stood out strangely young and
monstrously sincere.

"The deuce!" said Prince Saradine, and clapping on his white hat
he went to the front door himself, flinging it open on the sunset
garden.

By that time the new-comer and his followers were drawn up on
the lawn like a small stage army. The six boatmen had pulled the
boat well up on shore, and were guarding it almost menacingly,
holding their oars erect like spears. They were swarthy men, and
some of them wore earrings. But one of them stood forward beside
the olive-faced young man in the red waistcoat, and carried a large
black case of unfamiliar form.

"Your name," said the young man, "is Saradine?"

Saradine assented rather negligently.

The new-comer had dull, dog-like brown eyes, as different as
possible from the restless and glittering grey eyes of the prince.
But once again Father Brown was tortured with a sense of having
seen somewhere a replica of the face; and once again he remembered
the repetitions of the glass-panelled room, and put down the
coincidence to that. "Confound this crystal palace!" he muttered.
"One sees everything too many times. It's like a dream."

"If you are Prince Saradine," said the young man, "I may tell
you that my name is Antonelli."

"Antonelli," repeated the prince languidly. "Somehow I remember
the name."

"Permit me to present myself," said the young Italian.

With his left hand he politely took off his old-fashioned
top-hat; with his right he caught Prince Saradine so ringing a
crack across the face that the white top hat rolled down the steps
and one of the blue flower-pots rocked upon its pedestal.

The prince, whatever he was, was evidently not a coward; he
sprang at his enemy's throat and almost bore him backwards to the
grass. But his enemy extricated himself with a singularly
inappropriate air of hurried politeness.

"That is all right," he said, panting and in halting English. "I
have insulted. I will give satisfaction. Marco, open the case."

The man beside him with the earrings and the big black case
proceeded to unlock it. He took out of it two long Italian rapiers,
with splendid steel hilts and blades, which he planted point
downwards in the lawn. The strange young man standing facing the
entrance with his yellow and vindictive face, the two swords
standing up in the turf like two crosses in a cemetery, and the
line of the ranked towers behind, gave it all an odd appearance of
being some barbaric court of justice. But everything else was
unchanged, so sudden had been the interruption. The sunset gold
still glowed on the lawn, and the bittern still boomed as
announcing some small but dreadful destiny.

"Prince Saradine," said the man called Antonelli, "when I was an
infant in the cradle you killed my father and stole my mother; my
father was the more fortunate. You did not kill him fairly, as I am
going to kill you. You and my wicked mother took him driving to a
lonely pass in Sicily, flung him down a cliff, and went on your
way. I could imitate you if I chose, but imitating you is too vile.
I have followed you all over the world, and you have always fled
from me. But this is the end of the world—and of you. I have you
now, and I give you the chance you never gave my father. Choose one
of those swords."

Prince Saradine, with contracted brows, seemed to hesitate a
moment, but his ears were still singing with the blow, and he
sprang forward and snatched at one of the hilts. Father Brown had
also sprung forward, striving to compose the dispute; but he soon
found his personal presence made matters worse. Saradine was a
French freemason and a fierce atheist, and a priest moved him by
the law of contraries. And for the other man neither priest nor
layman moved him at all. This young man with the Bonaparte face and
the brown eyes was something far sterner than a puritan—a pagan. He
was a simple slayer from the morning of the earth; a man of the
stone age—a man of stone.

One hope remained, the summoning of the household; and Father
Brown ran back into the house. He found, however, that all the
under servants had been given a holiday ashore by the autocrat
Paul, and that only the sombre Mrs. Anthony moved uneasily about
the long rooms. But the moment she turned a ghastly face upon him,
he resolved one of the riddles of the house of mirrors. The heavy
brown eyes of Antonelli were the heavy brown eyes of Mrs. Anthony;
and in a flash he saw half the story.

"Your son is outside," he said without wasting words; "either he
or the prince will be killed. Where is Mr. Paul?"

"He is at the landing-stage," said the woman faintly. "He is—he
is—signalling for help."

"Mrs. Anthony," said Father Brown seriously, "there is no time
for nonsense. My friend has his boat down the river fishing. Your
son's boat is guarded by your son's men. There is only this one
canoe; what is Mr. Paul doing with it?"

"Santa Maria! I do not know," she said; and swooned all her
length on the matted floor.

Father Brown lifted her to a sofa, flung a pot of water over
her, shouted for help, and then rushed down to the landing-stage of
the little island. But the canoe was already in mid-stream, and old
Paul was pulling and pushing it up the river with an energy
incredible at his years.

"I will save my master," he cried, his eyes blazing maniacally.
"I will save him yet!"

Father Brown could do nothing but gaze after the boat as it
struggled up-stream and pray that the old man might waken the
little town in time.

"A duel is bad enough," he muttered, rubbing up his rough
dust-coloured hair, "but there's something wrong about this duel,
even as a duel. I feel it in my bones. But what can it be?"

As he stood staring at the water, a wavering mirror of sunset,
he heard from the other end of the island garden a small but
unmistakable sound—the cold concussion of steel. He turned his
head.

Away on the farthest cape or headland of the long islet, on a
strip of turf beyond the last rank of roses, the duellists had
already crossed swords. Evening above them was a dome of virgin
gold, and, distant as they were, every detail was picked out. They
had cast off their coats, but the yellow waistcoat and white hair
of Saradine, the red waistcoat and white trousers of Antonelli,
glittered in the level light like the colours of the dancing
clockwork dolls. The two swords sparkled from point to pommel like
two diamond pins. There was something frightful in the two figures
appearing so little and so gay. They looked like two butterflies
trying to pin each other to a cork.

Father Brown ran as hard as he could, his little legs going like
a wheel. But when he came to the field of combat he found he was
born too late and too early—too late to stop the strife, under the
shadow of the grim Sicilians leaning on their oars, and too early
to anticipate any disastrous issue of it. For the two men were
singularly well matched, the prince using his skill with a sort of
cynical confidence, the Sicilian using his with a murderous care.
Few finer fencing matches can ever have been seen in crowded
amphitheatres than that which tinkled and sparkled on that
forgotten island in the reedy river. The dizzy fight was balanced
so long that hope began to revive in the protesting priest; by all
common probability Paul must soon come back with the police. It
would be some comfort even if Flambeau came back from his fishing,
for Flambeau, physically speaking, was worth four other men. But
there was no sign of Flambeau, and, what was much queerer, no sign
of Paul or the police. No other raft or stick was left to float on;
in that lost island in that vast nameless pool, they were cut off
as on a rock in the Pacific.

Almost as he had the thought the ringing of the rapiers
quickened to a rattle, the prince's arms flew up, and the point
shot out behind between his shoulder-blades. He went over with a
great whirling movement, almost like one throwing the half of a
boy's cart-wheel. The sword flew from his hand like a shooting
star, and dived into the distant river. And he himself sank with so
earth-shaking a subsidence that he broke a big rose-tree with his
body and shook up into the sky a cloud of red earth—like the smoke
of some heathen sacrifice. The Sicilian had made blood-offering to
the ghost of his father.

The priest was instantly on his knees by the corpse; but only to
make too sure that it was a corpse. As he was still trying some
last hopeless tests he heard for the first time voices from farther
up the river, and saw a police boat shoot up to the landing-stage,
with constables and other important people, including the excited
Paul. The little priest rose with a distinctly dubious grimace.

"Now, why on earth," he muttered, "why on earth couldn't he have
come before?"

Some seven minutes later the island was occupied by an invasion
of townsfolk and police, and the latter had put their hands on the
victorious duellist, ritually reminding him that anything he said
might be used against him.

"I shall not say anything," said the monomaniac, with a
wonderful and peaceful face. "I shall never say anything more. I am
very happy, and I only want to be hanged."

Then he shut his mouth as they led him away, and it is the
strange but certain truth that he never opened it again in this
world, except to say "Guilty" at his trial.

Father Brown had stared at the suddenly crowded garden, the
arrest of the man of blood, the carrying away of the corpse after
its examination by the doctor, rather as one watches the break-up
of some ugly dream; he was motionless, like a man in a nightmare.
He gave his name and address as a witness, but declined their offer
of a boat to the shore, and remained alone in the island garden,
gazing at the broken rose bush and the whole green theatre of that
swift and inexplicable tragedy. The light died along the river;
mist rose in the marshy banks; a few belated birds flitted fitfully
across.

Stuck stubbornly in his sub-consciousness (which was an
unusually lively one) was an unspeakable certainty that there was
something still unexplained. This sense that had clung to him all
day could not be fully explained by his fancy about "looking-glass
land." Somehow he had not seen the real story, but some game or
masque. And yet people do not get hanged or run through the body
for the sake of a charade.

As he sat on the steps of the landing-stage ruminating he grew
conscious of the tall, dark streak of a sail coming silently down
the shining river, and sprang to his feet with such a backrush of
feeling that he almost wept.

"Flambeau!" he cried, and shook his friend by both hands again
and again, much to the astonishment of that sportsman, as he came
on shore with his fishing tackle. "Flambeau," he said, "so you're
not killed?"

"Killed!" repeated the angler in great astonishment. "And why
should I be killed?"

"Oh, because nearly everybody else is," said his companion
rather wildly. "Saradine got murdered, and Antonelli wants to be
hanged, and his mother's fainted, and I, for one, don't know
whether I'm in this world or the next. But, thank God, you're in
the same one." And he took the bewildered Flambeau's arm.

As they turned from the landing-stage they came under the eaves
of the low bamboo house, and looked in through one of the windows,
as they had done on their first arrival. They beheld a lamp-lit
interior well calculated to arrest their eyes. The table in the
long dining-room had been laid for dinner when Saradine's destroyer
had fallen like a stormbolt on the island. And the dinner was now
in placid progress, for Mrs. Anthony sat somewhat sullenly at the
foot of the table, while at the head of it was Mr. Paul, the major
domo, eating and drinking of the best, his bleared, bluish eyes
standing queerly out of his face, his gaunt countenance
inscrutable, but by no means devoid of satisfaction.

With a gesture of powerful impatience, Flambeau rattled at the
window, wrenched it open, and put an indignant head into the
lamp-lit room.

"Well," he cried. "I can understand you may need some
refreshment, but really to steal your master's dinner while he lies
murdered in the garden—"

"I have stolen a great many things in a long and pleasant life,"
replied the strange old gentleman placidly; "this dinner is one of
the few things I have not stolen. This dinner and this house and
garden happen to belong to me."

A thought flashed across Flambeau's face. "You mean to say," he
began, "that the will of Prince Saradine—"

"I am Prince Saradine," said the old man, munching a salted
almond.

Father Brown, who was looking at the birds outside, jumped as if
he were shot, and put in at the window a pale face like a
turnip.

"You are what?" he repeated in a shrill voice.

"Paul, Prince Saradine, A vos ordres," said the venerable person
politely, lifting a glass of sherry. "I live here very quietly,
being a domestic kind of fellow; and for the sake of modesty I am
called Mr. Paul, to distinguish me from my unfortunate brother Mr.
Stephen. He died, I hear, recently—in the garden. Of course, it is
not my fault if enemies pursue him to this place. It is owing to
the regrettable irregularity of his life. He was not a domestic
character."

He relapsed into silence, and continued to gaze at the opposite
wall just above the bowed and sombre head of the woman. They saw
plainly the family likeness that had haunted them in the dead man.
Then his old shoulders began to heave and shake a little, as if he
were choking, but his face did not alter.

"My God!" cried Flambeau after a pause, "he's laughing!"

"Come away," said Father Brown, who was quite white. "Come away
from this house of hell. Let us get into an honest boat again."

Night had sunk on rushes and river by the time they had pushed
off from the island, and they went down-stream in the dark, warming
themselves with two big cigars that glowed like crimson ships'
lanterns. Father Brown took his cigar out of his mouth and
said:

"I suppose you can guess the whole story now? After all, it's a
primitive story. A man had two enemies. He was a wise man. And so
he discovered that two enemies are better than one."

"I do not follow that," answered Flambeau.

"Oh, it's really simple," rejoined his friend. "Simple, though
anything but innocent. Both the Saradines were scamps, but the
prince, the elder, was the sort of scamp that gets to the top, and
the younger, the captain, was the sort that sinks to the bottom.
This squalid officer fell from beggar to blackmailer, and one ugly
day he got his hold upon his brother, the prince. Obviously it was
for no light matter, for Prince Paul Saradine was frankly 'fast,'
and had no reputation to lose as to the mere sins of society. In
plain fact, it was a hanging matter, and Stephen literally had a
rope round his brother's neck. He had somehow discovered the truth
about the Sicilian affair, and could prove that Paul murdered old
Antonelli in the mountains. The captain raked in the hush money
heavily for ten years, until even the prince's splendid fortune
began to look a little foolish.

"But Prince Saradine bore another burden besides his
blood-sucking brother. He knew that the son of Antonelli, a mere
child at the time of the murder, had been trained in savage
Sicilian loyalty, and lived only to avenge his father, not with the
gibbet (for he lacked Stephen's legal proof), but with the old
weapons of vendetta. The boy had practised arms with a deadly
perfection, and about the time that he was old enough to use them
Prince Saradine began, as the society papers said, to travel. The
fact is that he began to flee for his life, passing from place to
place like a hunted criminal; but with one relentless man upon his
trail. That was Prince Paul's position, and by no means a pretty
one. The more money he spent on eluding Antonelli the less he had
to silence Stephen. The more he gave to silence Stephen the less
chance there was of finally escaping Antonelli. Then it was that he
showed himself a great man—a genius like Napoleon.

"Instead of resisting his two antagonists, he surrendered
suddenly to both of them. He gave way like a Japanese wrestler, and
his foes fell prostrate before him. He gave up the race round the
world, and he gave up his address to young Antonelli; then he gave
up everything to his brother. He sent Stephen money enough for
smart clothes and easy travel, with a letter saying roughly: 'This
is all I have left. You have cleaned me out. I still have a little
house in Norfolk, with servants and a cellar, and if you want more
from me you must take that. Come and take possession if you like,
and I will live there quietly as your friend or agent or anything.'
He knew that the Sicilian had never seen the Saradine brothers
save, perhaps, in pictures; he knew they were somewhat alike, both
having grey, pointed beards. Then he shaved his own face and
waited. The trap worked. The unhappy captain, in his new clothes,
entered the house in triumph as a prince, and walked upon the
Sicilian's sword.

"There was one hitch, and it is to the honour of human nature.
Evil spirits like Saradine often blunder by never expecting the
virtues of mankind. He took it for granted that the Italian's blow,
when it came, would be dark, violent and nameless, like the blow it
avenged; that the victim would be knifed at night, or shot from
behind a hedge, and so die without speech. It was a bad minute for
Prince Paul when Antonelli's chivalry proposed a formal duel, with
all its possible explanations. It was then that I found him putting
off in his boat with wild eyes. He was fleeing, bareheaded, in an
open boat before Antonelli should learn who he was.

"But, however agitated, he was not hopeless. He knew the
adventurer and he knew the fanatic. It was quite probable that
Stephen, the adventurer, would hold his tongue, through his mere
histrionic pleasure in playing a part, his lust for clinging to his
new cosy quarters, his rascal's trust in luck, and his fine
fencing. It was certain that Antonelli, the fanatic, would hold his
tongue, and be hanged without telling tales of his family. Paul
hung about on the river till he knew the fight was over. Then he
roused the town, brought the police, saw his two vanquished enemies
taken away forever, and sat down smiling to his dinner."

"Laughing, God help us!" said Flambeau with a strong shudder.
"Do they get such ideas from Satan?"

"He got that idea from you," answered the priest.

"God forbid!" ejaculated Flambeau. "From me! What do you
mean!"

The priest pulled a visiting-card from his pocket and held it up
in the faint glow of his cigar; it was scrawled with green ink.

"Don't you remember his original invitation to you?" he asked,
"and the compliment to your criminal exploit? 'That trick of
yours,' he says, 'of getting one detective to arrest the other'? He
has just copied your trick. With an enemy on each side of him, he
slipped swiftly out of the way and let them collide and kill each
other."

Flambeau tore Prince Saradine's card from the priest's hands and
rent it savagely in small pieces.

"There's the last of that old skull and crossbones," he said as
he scattered the pieces upon the dark and disappearing waves of the
stream; "but I should think it would poison the fishes."

The last gleam of white card and green ink was drowned and
darkened; a faint and vibrant colour as of morning changed the sky,
and the moon behind the grasses grew paler. They drifted in
silence.

"Father," said Flambeau suddenly, "do you think it was all a
dream?"

The priest shook his head, whether in dissent or agnosticism,
but remained mute. A smell of hawthorn and of orchards came to them
through the darkness, telling them that a wind was awake; the next
moment it swayed their little boat and swelled their sail, and
carried them onward down the winding river to happier places and
the homes of harmless men.


The Hammer of God


The little village of Bohun Beacon was perched on a hill so
steep that the tall spire of its church seemed only like the peak
of a small mountain. At the foot of the church stood a smithy,
generally red with fires and always littered with hammers and
scraps of iron; opposite to this, over a rude cross of cobbled
paths, was "The Blue Boar," the only inn of the place. It was upon
this crossway, in the lifting of a leaden and silver daybreak, that
two brothers met in the street and spoke; though one was beginning
the day and the other finishing it. The Rev. and Hon. Wilfred Bohun
was very devout, and was making his way to some austere exercises
of prayer or contemplation at dawn. Colonel the Hon. Norman Bohun,
his elder brother, was by no means devout, and was sitting in
evening dress on the bench outside "The Blue Boar," drinking what
the philosophic observer was free to regard either as his last
glass on Tuesday or his first on Wednesday. The colonel was not
particular.

The Bohuns were one of the very few aristocratic families really
dating from the Middle Ages, and their pennon had actually seen
Palestine. But it is a great mistake to suppose that such houses
stand high in chivalric tradition. Few except the poor preserve
traditions. Aristocrats live not in traditions but in fashions. The
Bohuns had been Mohocks under Queen Anne and Mashers under Queen
Victoria. But like more than one of the really ancient houses, they
had rotted in the last two centuries into mere drunkards and dandy
degenerates, till there had even come a whisper of insanity.
Certainly there was something hardly human about the colonel's
wolfish pursuit of pleasure, and his chronic resolution not to go
home till morning had a touch of the hideous clarity of insomnia.
He was a tall, fine animal, elderly, but with hair still
startlingly yellow. He would have looked merely blonde and leonine,
but his blue eyes were sunk so deep in his face that they looked
black. They were a little too close together. He had very long
yellow moustaches; on each side of them a fold or furrow from
nostril to jaw, so that a sneer seemed cut into his face. Over his
evening clothes he wore a curious pale yellow coat that looked more
like a very light dressing gown than an overcoat, and on the back
of his head was stuck an extraordinary broad-brimmed hat of a
bright green colour, evidently some oriental curiosity caught up at
random. He was proud of appearing in such incongruous attires—proud
of the fact that he always made them look congruous.

His brother the curate had also the yellow hair and the
elegance, but he was buttoned up to the chin in black, and his face
was clean-shaven, cultivated, and a little nervous. He seemed to
live for nothing but his religion; but there were some who said
(notably the blacksmith, who was a Presbyterian) that it was a love
of Gothic architecture rather than of God, and that his haunting of
the church like a ghost was only another and purer turn of the
almost morbid thirst for beauty which sent his brother raging after
women and wine. This charge was doubtful, while the man's practical
piety was indubitable. Indeed, the charge was mostly an ignorant
misunderstanding of the love of solitude and secret prayer, and was
founded on his being often found kneeling, not before the altar,
but in peculiar places, in the crypts or gallery, or even in the
belfry. He was at the moment about to enter the church through the
yard of the smithy, but stopped and frowned a little as he saw his
brother's cavernous eyes staring in the same direction. On the
hypothesis that the colonel was interested in the church he did not
waste any speculations. There only remained the blacksmith's shop,
and though the blacksmith was a Puritan and none of his people,
Wilfred Bohun had heard some scandals about a beautiful and rather
celebrated wife. He flung a suspicious look across the shed, and
the colonel stood up laughing to speak to him.

"Good morning, Wilfred," he said. "Like a good landlord I am
watching sleeplessly over my people. I am going to call on the
blacksmith."

Wilfred looked at the ground, and said: "The blacksmith is out.
He is over at Greenford."

"I know," answered the other with silent laughter; "that is why
I am calling on him."

"Norman," said the cleric, with his eye on a pebble in the road,
"are you ever afraid of thunderbolts?"

"What do you mean?" asked the colonel. "Is your hobby
meteorology?"

"I mean," said Wilfred, without looking up, "do you ever think
that God might strike you in the street?"

"I beg your pardon," said the colonel; "I see your hobby is
folk-lore."

"I know your hobby is blasphemy," retorted the religious man,
stung in the one live place of his nature. "But if you do not fear
God, you have good reason to fear man."

The elder raised his eyebrows politely. "Fear man?" he said.

"Barnes the blacksmith is the biggest and strongest man for
forty miles round," said the clergyman sternly. "I know you are no
coward or weakling, but he could throw you over the wall."

This struck home, being true, and the lowering line by mouth and
nostril darkened and deepened. For a moment he stood with the heavy
sneer on his face. But in an instant Colonel Bohun had recovered
his own cruel good humour and laughed, showing two dog-like front
teeth under his yellow moustache. "In that case, my dear Wilfred,"
he said quite carelessly, "it was wise for the last of the Bohuns
to come out partially in armour."

And he took off the queer round hat covered with green, showing
that it was lined within with steel. Wilfred recognised it indeed
as a light Japanese or Chinese helmet torn down from a trophy that
hung in the old family hall.

"It was the first hat to hand," explained his brother airily;
"always the nearest hat—and the nearest woman."

"The blacksmith is away at Greenford," said Wilfred quietly;
"the time of his return is unsettled."

And with that he turned and went into the church with bowed
head, crossing himself like one who wishes to be quit of an unclean
spirit. He was anxious to forget such grossness in the cool
twilight of his tall Gothic cloisters; but on that morning it was
fated that his still round of religious exercises should be
everywhere arrested by small shocks. As he entered the church,
hitherto always empty at that hour, a kneeling figure rose hastily
to its feet and came towards the full daylight of the doorway. When
the curate saw it he stood still with surprise. For the early
worshipper was none other than the village idiot, a nephew of the
blacksmith, one who neither would nor could care for the church or
for anything else. He was always called "Mad Joe," and seemed to
have no other name; he was a dark, strong, slouching lad, with a
heavy white face, dark straight hair, and a mouth always open. As
he passed the priest, his moon-calf countenance gave no hint of
what he had been doing or thinking of. He had never been known to
pray before. What sort of prayers was he saying now? Extraordinary
prayers surely.

Wilfred Bohun stood rooted to the spot long enough to see the
idiot go out into the sunshine, and even to see his dissolute
brother hail him with a sort of avuncular jocularity. The last
thing he saw was the colonel throwing pennies at the open mouth of
Joe, with the serious appearance of trying to hit it.

This ugly sunlit picture of the stupidity and cruelty of the
earth sent the ascetic finally to his prayers for purification and
new thoughts. He went up to a pew in the gallery, which brought him
under a coloured window which he loved and always quieted his
spirit; a blue window with an angel carrying lilies. There he began
to think less about the half-wit, with his livid face and mouth
like a fish. He began to think less of his evil brother, pacing
like a lean lion in his horrible hunger. He sank deeper and deeper
into those cold and sweet colours of silver blossoms and sapphire
sky.

In this place half an hour afterwards he was found by Gibbs, the
village cobbler, who had been sent for him in some haste. He got to
his feet with promptitude, for he knew that no small matter would
have brought Gibbs into such a place at all. The cobbler was, as in
many villages, an atheist, and his appearance in church was a shade
more extraordinary than Mad Joe's. It was a morning of theological
enigmas.

"What is it?" asked Wilfred Bohun rather stiffly, but putting
out a trembling hand for his hat.

The atheist spoke in a tone that, coming from him, was quite
startlingly respectful, and even, as it were, huskily
sympathetic.

"You must excuse me, sir," he said in a hoarse whisper, "but we
didn't think it right not to let you know at once. I'm afraid a
rather dreadful thing has happened, sir. I'm afraid your
brother—"

Wilfred clenched his frail hands. "What devilry has he done
now?" he cried in voluntary passion.

"Why, sir," said the cobbler, coughing, "I'm afraid he's done
nothing, and won't do anything. I'm afraid he's done for. You had
really better come down, sir."

The curate followed the cobbler down a short winding stair which
brought them out at an entrance rather higher than the street.
Bohun saw the tragedy in one glance, flat underneath him like a
plan. In the yard of the smithy were standing five or six men
mostly in black, one in an inspector's uniform. They included the
doctor, the Presbyterian minister, and the priest from the Roman
Catholic chapel, to which the blacksmith's wife belonged. The
latter was speaking to her, indeed, very rapidly, in an undertone,
as she, a magnificent woman with red-gold hair, was sobbing blindly
on a bench. Between these two groups, and just clear of the main
heap of hammers, lay a man in evening dress, spread-eagled and flat
on his face. From the height above Wilfred could have sworn to
every item of his costume and appearance, down to the Bohun rings
upon his fingers; but the skull was only a hideous splash, like a
star of blackness and blood.

Wilfred Bohun gave but one glance, and ran down the steps into
the yard. The doctor, who was the family physician, saluted him,
but he scarcely took any notice. He could only stammer out: "My
brother is dead. What does it mean? What is this horrible mystery?"
There was an unhappy silence; and then the cobbler, the most
outspoken man present, answered: "Plenty of horror, sir," he said;
"but not much mystery."

"What do you mean?" asked Wilfred, with a white face.

"It's plain enough," answered Gibbs. "There is only one man for
forty miles round that could have struck such a blow as that, and
he's the man that had most reason to."

"We must not prejudge anything," put in the doctor, a tall,
black-bearded man, rather nervously; "but it is competent for me to
corroborate what Mr. Gibbs says about the nature of the blow, sir;
it is an incredible blow. Mr. Gibbs says that only one man in this
district could have done it. I should have said myself that nobody
could have done it."

A shudder of superstition went through the slight figure of the
curate. "I can hardly understand," he said.

"Mr. Bohun," said the doctor in a low voice, "metaphors
literally fail me. It is inadequate to say that the skull was
smashed to bits like an eggshell. Fragments of bone were driven
into the body and the ground like bullets into a mud wall. It was
the hand of a giant."

He was silent a moment, looking grimly through his glasses; then
he added: "The thing has one advantage—that it clears most people
of suspicion at one stroke. If you or I or any normally made man in
the country were accused of this crime, we should be acquitted as
an infant would be acquitted of stealing the Nelson column."

"That's what I say," repeated the cobbler obstinately; "there's
only one man that could have done it, and he's the man that would
have done it. Where's Simeon Barnes, the blacksmith?"

"He's over at Greenford," faltered the curate.

"More likely over in France," muttered the cobbler.

"No; he is in neither of those places," said a small and
colourless voice, which came from the little Roman priest who had
joined the group. "As a matter of fact, he is coming up the road at
this moment."

The little priest was not an interesting man to look at, having
stubbly brown hair and a round and stolid face. But if he had been
as splendid as Apollo no one would have looked at him at that
moment. Everyone turned round and peered at the pathway which wound
across the plain below, along which was indeed walking, at his own
huge stride and with a hammer on his shoulder, Simeon the smith. He
was a bony and gigantic man, with deep, dark, sinister eyes and a
dark chin beard. He was walking and talking quietly with two other
men; and though he was never specially cheerful, he seemed quite at
his ease.

"My God!" cried the atheistic cobbler, "and there's the hammer
he did it with."

"No," said the inspector, a sensible-looking man with a sandy
moustache, speaking for the first time. "There's the hammer he did
it with over there by the church wall. We have left it and the body
exactly as they are."

All glanced round and the short priest went across and looked
down in silence at the tool where it lay. It was one of the
smallest and the lightest of the hammers, and would not have caught
the eye among the rest; but on the iron edge of it were blood and
yellow hair.

After a silence the short priest spoke without looking up, and
there was a new note in his dull voice. "Mr. Gibbs was hardly
right," he said, "in saying that there is no mystery. There is at
least the mystery of why so big a man should attempt so big a blow
with so little a hammer."

"Oh, never mind that," cried Gibbs, in a fever. "What are we to
do with Simeon Barnes?"

"Leave him alone," said the priest quietly. "He is coming here
of himself. I know those two men with him. They are very good
fellows from Greenford, and they have come over about the
Presbyterian chapel."

Even as he spoke the tall smith swung round the corner of the
church, and strode into his own yard. Then he stood there quite
still, and the hammer fell from his hand. The inspector, who had
preserved impenetrable propriety, immediately went up to him.

"I won't ask you, Mr. Barnes," he said, "whether you know
anything about what has happened here. You are not bound to say. I
hope you don't know, and that you will be able to prove it. But I
must go through the form of arresting you in the King's name for
the murder of Colonel Norman Bohun."

"You are not bound to say anything," said the cobbler in
officious excitement. "They've got to prove everything. They
haven't proved yet that it is Colonel Bohun, with the head all
smashed up like that."

"That won't wash," said the doctor aside to the priest. "That's
out of the detective stories. I was the colonel's medical man, and
I knew his body better than he did. He had very fine hands, but
quite peculiar ones. The second and third fingers were the same
length. Oh, that's the colonel right enough."

As he glanced at the brained corpse upon the ground the iron
eyes of the motionless blacksmith followed them and rested there
also.

"Is Colonel Bohun dead?" said the smith quite calmly. "Then he's
damned."

"Don't say anything! Oh, don't say anything," cried the atheist
cobbler, dancing about in an ecstasy of admiration of the English
legal system. For no man is such a legalist as the good
Secularist.

The blacksmith turned on him over his shoulder the august face
of a fanatic.

"It's well for you infidels to dodge like foxes because the
world's law favours you," he said; "but God guards His own in His
pocket, as you shall see this day."

Then he pointed to the colonel and said: "When did this dog die
in his sins?"

"Moderate your language," said the doctor.

"Moderate the Bible's language, and I'll moderate mine. When did
he die?"

"I saw him alive at six o'clock this morning," stammered Wilfred
Bohun.

"God is good," said the smith. "Mr. Inspector, I have not the
slightest objection to being arrested. It is you who may object to
arresting me. I don't mind leaving the court without a stain on my
character. You do mind perhaps leaving the court with a bad
set-back in your career."

The solid inspector for the first time looked at the blacksmith
with a lively eye; as did everybody else, except the short, strange
priest, who was still looking down at the little hammer that had
dealt the dreadful blow.

"There are two men standing outside this shop," went on the
blacksmith with ponderous lucidity, "good tradesmen in Greenford
whom you all know, who will swear that they saw me from before
midnight till daybreak and long after in the committee room of our
Revival Mission, which sits all night, we save souls so fast. In
Greenford itself twenty people could swear to me for all that time.
If I were a heathen, Mr. Inspector, I would let you walk on to your
downfall. But as a Christian man I feel bound to give you your
chance, and ask you whether you will hear my alibi now or in
court."

The inspector seemed for the first time disturbed, and said, "Of
course I should be glad to clear you altogether now."

The smith walked out of his yard with the same long and easy
stride, and returned to his two friends from Greenford, who were
indeed friends of nearly everyone present. Each of them said a few
words which no one ever thought of disbelieving. When they had
spoken, the innocence of Simeon stood up as solid as the great
church above them.

One of those silences struck the group which are more strange
and insufferable than any speech. Madly, in order to make
conversation, the curate said to the Catholic priest:

"You seem very much interested in that hammer, Father
Brown."

"Yes, I am," said Father Brown; "why is it such a small
hammer?"

The doctor swung round on him.

"By George, that's true," he cried; "who would use a little
hammer with ten larger hammers lying about?"

Then he lowered his voice in the curate's ear and said: "Only
the kind of person that can't lift a large hammer. It is not a
question of force or courage between the sexes. It's a question of
lifting power in the shoulders. A bold woman could commit ten
murders with a light hammer and never turn a hair. She could not
kill a beetle with a heavy one."

Wilfred Bohun was staring at him with a sort of hypnotised
horror, while Father Brown listened with his head a little on one
side, really interested and attentive. The doctor went on with more
hissing emphasis:

"Why do these idiots always assume that the only person who
hates the wife's lover is the wife's husband? Nine times out of ten
the person who most hates the wife's lover is the wife. Who knows
what insolence or treachery he had shown her—look there!"

He made a momentary gesture towards the red-haired woman on the
bench. She had lifted her head at last and the tears were drying on
her splendid face. But the eyes were fixed on the corpse with an
electric glare that had in it something of idiocy.

The Rev. Wilfred Bohun made a limp gesture as if waving away all
desire to know; but Father Brown, dusting off his sleeve some ashes
blown from the furnace, spoke in his indifferent way.

"You are like so many doctors," he said; "your mental science is
really suggestive. It is your physical science that is utterly
impossible. I agree that the woman wants to kill the co-respondent
much more than the petitioner does. And I agree that a woman will
always pick up a small hammer instead of a big one. But the
difficulty is one of physical impossibility. No woman ever born
could have smashed a man's skull out flat like that." Then he added
reflectively, after a pause: "These people haven't grasped the
whole of it. The man was actually wearing an iron helmet, and the
blow scattered it like broken glass. Look at that woman. Look at
her arms."

Silence held them all up again, and then the doctor said rather
sulkily: "Well, I may be wrong; there are objections to everything.
But I stick to the main point. No man but an idiot would pick up
that little hammer if he could use a big hammer."

With that the lean and quivering hands of Wilfred Bohun went up
to his head and seemed to clutch his scanty yellow hair. After an
instant they dropped, and he cried: "That was the word I wanted;
you have said the word."

Then he continued, mastering his discomposure: "The words you
said were, 'No man but an idiot would pick up the small
hammer.'"

"Yes," said the doctor. "Well?"

"Well," said the curate, "no man but an idiot did." The rest
stared at him with eyes arrested and riveted, and he went on in a
febrile and feminine agitation.

"I am a priest," he cried unsteadily, "and a priest should be no
shedder of blood. I—I mean that he should bring no one to the
gallows. And I thank God that I see the criminal clearly
now—because he is a criminal who cannot be brought to the
gallows."

"You will not denounce him?" inquired the doctor.

"He would not be hanged if I did denounce him," answered Wilfred
with a wild but curiously happy smile. "When I went into the church
this morning I found a madman praying there—that poor Joe, who has
been wrong all his life. God knows what he prayed; but with such
strange folk it is not incredible to suppose that their prayers are
all upside down. Very likely a lunatic would pray before killing a
man. When I last saw poor Joe he was with my brother. My brother
was mocking him."

"By Jove!" cried the doctor, "this is talking at last. But how
do you explain—"

The Rev. Wilfred was almost trembling with the excitement of his
own glimpse of the truth. "Don't you see; don't you see," he cried
feverishly; "that is the only theory that covers both the queer
things, that answers both the riddles. The two riddles are the
little hammer and the big blow. The smith might have struck the big
blow, but would not have chosen the little hammer. His wife would
have chosen the little hammer, but she could not have struck the
big blow. But the madman might have done both. As for the little
hammer—why, he was mad and might have picked up anything. And for
the big blow, have you never heard, doctor, that a maniac in his
paroxysm may have the strength of ten men?"

The doctor drew a deep breath and then said, "By golly, I
believe you've got it."

Father Brown had fixed his eyes on the speaker so long and
steadily as to prove that his large grey, ox-like eyes were not
quite so insignificant as the rest of his face. When silence had
fallen he said with marked respect: "Mr. Bohun, yours is the only
theory yet propounded which holds water every way and is
essentially unassailable. I think, therefore, that you deserve to
be told, on my positive knowledge, that it is not the true one."
And with that the old little man walked away and stared again at
the hammer.

"That fellow seems to know more than he ought to," whispered the
doctor peevishly to Wilfred. "Those popish priests are deucedly
sly."

"No, no," said Bohun, with a sort of wild fatigue. "It was the
lunatic. It was the lunatic."

The group of the two clerics and the doctor had fallen away from
the more official group containing the inspector and the man he had
arrested. Now, however, that their own party had broken up, they
heard voices from the others. The priest looked up quietly and then
looked down again as he heard the blacksmith say in a loud
voice:

"I hope I've convinced you, Mr. Inspector. I'm a strong man, as
you say, but I couldn't have flung my hammer bang here from
Greenford. My hammer hasn't got wings that it should come flying
half a mile over hedges and fields."

The inspector laughed amicably and said: "No, I think you can be
considered out of it, though it's one of the rummiest coincidences
I ever saw. I can only ask you to give us all the assistance you
can in finding a man as big and strong as yourself. By George! you
might be useful, if only to hold him! I suppose you yourself have
no guess at the man?"

"I may have a guess," said the pale smith, "but it is not at a
man." Then, seeing the scared eyes turn towards his wife on the
bench, he put his huge hand on her shoulder and said: "Nor a woman
either."

"What do you mean?" asked the inspector jocularly. "You don't
think cows use hammers, do you?"

"I think no thing of flesh held that hammer," said the
blacksmith in a stifled voice; "mortally speaking, I think the man
died alone."

Wilfred made a sudden forward movement and peered at him with
burning eyes.

"Do you mean to say, Barnes," came the sharp voice of the
cobbler, "that the hammer jumped up of itself and knocked the man
down?"

"Oh, you gentlemen may stare and snigger," cried Simeon; "you
clergymen who tell us on Sunday in what a stillness the Lord smote
Sennacherib. I believe that One who walks invisible in every house
defended the honour of mine, and laid the defiler dead before the
door of it. I believe the force in that blow was just the force
there is in earthquakes, and no force less."

Wilfred said, with a voice utterly undescribable: "I told Norman
myself to beware of the thunderbolt."

"That agent is outside my jurisdiction," said the inspector with
a slight smile.

"You are not outside His," answered the smith; "see you to it,"
and, turning his broad back, he went into the house.

The shaken Wilfred was led away by Father Brown, who had an easy
and friendly way with him. "Let us get out of this horrid place,
Mr. Bohun," he said. "May I look inside your church? I hear it's
one of the oldest in England. We take some interest, you know," he
added with a comical grimace, "in old English churches."

Wilfred Bohun did not smile, for humour was never his strong
point. But he nodded rather eagerly, being only too ready to
explain the Gothic splendours to someone more likely to be
sympathetic than the Presbyterian blacksmith or the atheist
cobbler.

"By all means," he said; "let us go in at this side." And he led
the way into the high side entrance at the top of the flight of
steps. Father Brown was mounting the first step to follow him when
he felt a hand on his shoulder, and turned to behold the dark, thin
figure of the doctor, his face darker yet with suspicion.

"Sir," said the physician harshly, "you appear to know some
secrets in this black business. May I ask if you are going to keep
them to yourself?"

"Why, doctor," answered the priest, smiling quite pleasantly,
"there is one very good reason why a man of my trade should keep
things to himself when he is not sure of them, and that is that it
is so constantly his duty to keep them to himself when he is sure
of them. But if you think I have been discourteously reticent with
you or anyone, I will go to the extreme limit of my custom. I will
give you two very large hints."

"Well, sir?" said the doctor gloomily.

"First," said Father Brown quietly, "the thing is quite in your
own province. It is a matter of physical science. The blacksmith is
mistaken, not perhaps in saying that the blow was divine, but
certainly in saying that it came by a miracle. It was no miracle,
doctor, except in so far as man is himself a miracle, with his
strange and wicked and yet half-heroic heart. The force that
smashed that skull was a force well known to scientists—one of the
most frequently debated of the laws of nature."

The doctor, who was looking at him with frowning intentness,
only said: "And the other hint?"

"The other hint is this," said the priest. "Do you remember the
blacksmith, though he believes in miracles, talking scornfully of
the impossible fairy tale that his hammer had wings and flew half a
mile across country?"

"Yes," said the doctor, "I remember that."

"Well," added Father Brown, with a broad smile, "that fairy tale
was the nearest thing to the real truth that has been said today."
And with that he turned his back and stumped up the steps after the
curate.

The Reverend Wilfred, who had been waiting for him, pale and
impatient, as if this little delay were the last straw for his
nerves, led him immediately to his favourite corner of the church,
that part of the gallery closest to the carved roof and lit by the
wonderful window with the angel. The little Latin priest explored
and admired everything exhaustively, talking cheerfully but in a
low voice all the time. When in the course of his investigation he
found the side exit and the winding stair down which Wilfred had
rushed to find his brother dead, Father Brown ran not down but up,
with the agility of a monkey, and his clear voice came from an
outer platform above.

"Come up here, Mr. Bohun," he called. "The air will do you
good."

Bohun followed him, and came out on a kind of stone gallery or
balcony outside the building, from which one could see the
illimitable plain in which their small hill stood, wooded away to
the purple horizon and dotted with villages and farms. Clear and
square, but quite small beneath them, was the blacksmith's yard,
where the inspector still stood taking notes and the corpse still
lay like a smashed fly.

"Might be the map of the world, mightn't it?" said Father
Brown.

"Yes," said Bohun very gravely, and nodded his head.

Immediately beneath and about them the lines of the Gothic
building plunged outwards into the void with a sickening swiftness
akin to suicide. There is that element of Titan energy in the
architecture of the Middle Ages that, from whatever aspect it be
seen, it always seems to be rushing away, like the strong back of
some maddened horse. This church was hewn out of ancient and silent
stone, bearded with old fungoids and stained with the nests of
birds. And yet, when they saw it from below, it sprang like a
fountain at the stars; and when they saw it, as now, from above, it
poured like a cataract into a voiceless pit. For these two men on
the tower were left alone with the most terrible aspect of Gothic;
the monstrous foreshortening and disproportion, the dizzy
perspectives, the glimpses of great things small and small things
great; a topsy-turvydom of stone in the mid-air. Details of stone,
enormous by their proximity, were relieved against a pattern of
fields and farms, pygmy in their distance. A carved bird or beast
at a corner seemed like some vast walking or flying dragon wasting
the pastures and villages below. The whole atmosphere was dizzy and
dangerous, as if men were upheld in air amid the gyrating wings of
colossal genii; and the whole of that old church, as tall and rich
as a cathedral, seemed to sit upon the sunlit country like a
cloudburst.

"I think there is something rather dangerous about standing on
these high places even to pray," said Father Brown. "Heights were
made to be looked at, not to be looked from."

"Do you mean that one may fall over," asked Wilfred.

"I mean that one's soul may fall if one's body doesn't," said
the other priest.

"I scarcely understand you," remarked Bohun indistinctly.

"Look at that blacksmith, for instance," went on Father Brown
calmly; "a good man, but not a Christian—hard, imperious,
unforgiving. Well, his Scotch religion was made up by men who
prayed on hills and high crags, and learnt to look down on the
world more than to look up at heaven. Humility is the mother of
giants. One sees great things from the valley; only small things
from the peak."

"But he—he didn't do it," said Bohun tremulously.

"No," said the other in an odd voice; "we know he didn't do
it."

After a moment he resumed, looking tranquilly out over the plain
with his pale grey eyes. "I knew a man," he said, "who began by
worshipping with others before the altar, but who grew fond of high
and lonely places to pray from, corners or niches in the belfry or
the spire. And once in one of those dizzy places, where the whole
world seemed to turn under him like a wheel, his brain turned also,
and he fancied he was God. So that, though he was a good man, he
committed a great crime."

Wilfred's face was turned away, but his bony hands turned blue
and white as they tightened on the parapet of stone.

"He thought it was given to him to judge the world and strike
down the sinner. He would never have had such a thought if he had
been kneeling with other men upon a floor. But he saw all men
walking about like insects. He saw one especially strutting just
below him, insolent and evident by a bright green hat—a poisonous
insect."

Rooks cawed round the corners of the belfry; but there was no
other sound till Father Brown went on.

"This also tempted him, that he had in his hand one of the most
awful engines of nature; I mean gravitation, that mad and
quickening rush by which all earth's creatures fly back to her
heart when released. See, the inspector is strutting just below us
in the smithy. If I were to toss a pebble over this parapet it
would be something like a bullet by the time it struck him. If I
were to drop a hammer—even a small hammer—"

Wilfred Bohun threw one leg over the parapet, and Father Brown
had him in a minute by the collar.

"Not by that door," he said quite gently; "that door leads to
hell."

Bohun staggered back against the wall, and stared at him with
frightful eyes.

"How do you know all this?" he cried. "Are you a devil?"

"I am a man," answered Father Brown gravely; "and therefore have
all devils in my heart. Listen to me," he said after a short pause.
"I know what you did—at least, I can guess the great part of it.
When you left your brother you were racked with no unrighteous
rage, to the extent even that you snatched up a small hammer, half
inclined to kill him with his foulness on his mouth. Recoiling, you
thrust it under your buttoned coat instead, and rushed into the
church. You pray wildly in many places, under the angel window,
upon the platform above, and a higher platform still, from which
you could see the colonel's Eastern hat like the back of a green
beetle crawling about. Then something snapped in your soul, and you
let God's thunderbolt fall."

Wilfred put a weak hand to his head, and asked in a low voice:
"How did you know that his hat looked like a green beetle?"

"Oh, that," said the other with the shadow of a smile, "that was
common sense. But hear me further. I say I know all this; but no
one else shall know it. The next step is for you; I shall take no
more steps; I will seal this with the seal of confession. If you
ask me why, there are many reasons, and only one that concerns you.
I leave things to you because you have not yet gone very far wrong,
as assassins go. You did not help to fix the crime on the smith
when it was easy; or on his wife, when that was easy. You tried to
fix it on the imbecile because you knew that he could not suffer.
That was one of the gleams that it is my business to find in
assassins. And now come down into the village, and go your own way
as free as the wind; for I have said my last word."

They went down the winding stairs in utter silence, and came out
into the sunlight by the smithy. Wilfred Bohun carefully unlatched
the wooden gate of the yard, and going up to the inspector, said:
"I wish to give myself up; I have killed my brother."


The Eye of Apollo


That singular smoky sparkle, at once a confusion and a
transparency, which is the strange secret of the Thames, was
changing more and more from its grey to its glittering extreme as
the sun climbed to the zenith over Westminster, and two men crossed
Westminster Bridge. One man was very tall and the other very short;
they might even have been fantastically compared to the arrogant
clock-tower of Parliament and the humbler humped shoulders of the
Abbey, for the short man was in clerical dress. The official
description of the tall man was M. Hercule Flambeau, private
detective, and he was going to his new offices in a new pile of
flats facing the Abbey entrance. The official description of the
short man was the Reverend J. Brown, attached to St. Francis
Xavier's Church, Camberwell, and he was coming from a Camberwell
deathbed to see the new offices of his friend.

The building was American in its sky-scraping altitude, and
American also in the oiled elaboration of its machinery of
telephones and lifts. But it was barely finished and still
understaffed; only three tenants had moved in; the office just
above Flambeau was occupied, as also was the office just below him;
the two floors above that and the three floors below were entirely
bare. But the first glance at the new tower of flats caught
something much more arresting. Save for a few relics of
scaffolding, the one glaring object was erected outside the office
just above Flambeau's. It was an enormous gilt effigy of the human
eye, surrounded with rays of gold, and taking up as much room as
two or three of the office windows.

"What on earth is that?" asked Father Brown, and stood still.
"Oh, a new religion," said Flambeau, laughing; "one of those new
religions that forgive your sins by saying you never had any.
Rather like Christian Science, I should think. The fact is that a
fellow calling himself Kalon (I don't know what his name is, except
that it can't be that) has taken the flat just above me. I have two
lady typewriters underneath me, and this enthusiastic old humbug on
top. He calls himself the New Priest of Apollo, and he worships the
sun."

"Let him look out," said Father Brown. "The sun was the
cruellest of all the gods. But what does that monstrous eye
mean?"

"As I understand it, it is a theory of theirs," answered
Flambeau, "that a man can endure anything if his mind is quite
steady. Their two great symbols are the sun and the open eye; for
they say that if a man were really healthy he could stare at the
sun."

"If a man were really healthy," said Father Brown, "he would not
bother to stare at it."

"Well, that's all I can tell you about the new religion," went
on Flambeau carelessly. "It claims, of course, that it can cure all
physical diseases."

"Can it cure the one spiritual disease?" asked Father Brown,
with a serious curiosity.

"And what is the one spiritual disease?" asked Flambeau,
smiling.

"Oh, thinking one is quite well," said his friend.

Flambeau was more interested in the quiet little office below
him than in the flamboyant temple above. He was a lucid Southerner,
incapable of conceiving himself as anything but a Catholic or an
atheist; and new religions of a bright and pallid sort were not
much in his line. But humanity was always in his line, especially
when it was good-looking; moreover, the ladies downstairs were
characters in their way. The office was kept by two sisters, both
slight and dark, one of them tall and striking. She had a dark,
eager and aquiline profile, and was one of those women whom one
always thinks of in profile, as of the clean-cut edge of some
weapon. She seemed to cleave her way through life. She had eyes of
startling brilliancy, but it was the brilliancy of steel rather
than of diamonds; and her straight, slim figure was a shade too
stiff for its grace. Her younger sister was like her shortened
shadow, a little greyer, paler, and more insignificant. They both
wore a business-like black, with little masculine cuffs and
collars. There are thousands of such curt, strenuous ladies in the
offices of London, but the interest of these lay rather in their
real than their apparent position.

For Pauline Stacey, the elder, was actually the heiress of a
crest and half a county, as well as great wealth; she had been
brought up in castles and gardens, before a frigid fierceness
(peculiar to the modern woman) had driven her to what she
considered a harsher and a higher existence. She had not, indeed,
surrendered her money; in that there would have been a romantic or
monkish abandon quite alien to her masterful utilitarianism. She
held her wealth, she would say, for use upon practical social
objects. Part of it she had put into her business, the nucleus of a
model typewriting emporium; part of it was distributed in various
leagues and causes for the advancement of such work among women.
How far Joan, her sister and partner, shared this slightly prosaic
idealism no one could be very sure. But she followed her leader
with a dog-like affection which was somehow more attractive, with
its touch of tragedy, than the hard, high spirits of the elder. For
Pauline Stacey had nothing to say to tragedy; she was understood to
deny its existence.

Her rigid rapidity and cold impatience had amused Flambeau very
much on the first occasion of his entering the flats. He had
lingered outside the lift in the entrance hall waiting for the
lift-boy, who generally conducts strangers to the various floors.
But this bright-eyed falcon of a girl had openly refused to endure
such official delay. She said sharply that she knew all about the
lift, and was not dependent on boys—or men either. Though her flat
was only three floors above, she managed in the few seconds of
ascent to give Flambeau a great many of her fundamental views in an
off-hand manner; they were to the general effect that she was a
modern working woman and loved modern working machinery. Her bright
black eyes blazed with abstract anger against those who rebuke
mechanic science and ask for the return of romance. Everyone, she
said, ought to be able to manage machines, just as she could manage
the lift. She seemed almost to resent the fact of Flambeau opening
the lift-door for her; and that gentleman went up to his own
apartments smiling with somewhat mingled feelings at the memory of
such spit-fire self-dependence.

She certainly had a temper, of a snappy, practical sort; the
gestures of her thin, elegant hands were abrupt or even
destructive.

Once Flambeau entered her office on some typewriting business,
and found she had just flung a pair of spectacles belonging to her
sister into the middle of the floor and stamped on them. She was
already in the rapids of an ethical tirade about the "sickly
medical notions" and the morbid admission of weakness implied in
such an apparatus. She dared her sister to bring such artificial,
unhealthy rubbish into the place again. She asked if she was
expected to wear wooden legs or false hair or glass eyes; and as
she spoke her eyes sparkled like the terrible crystal.

Flambeau, quite bewildered with this fanaticism, could not
refrain from asking Miss Pauline (with direct French logic) why a
pair of spectacles was a more morbid sign of weakness than a lift,
and why, if science might help us in the one effort, it might not
help us in the other.

"That is so different," said Pauline Stacey, loftily. "Batteries
and motors and all those things are marks of the force of man—yes,
Mr. Flambeau, and the force of woman, too! We shall take our turn
at these great engines that devour distance and defy time. That is
high and splendid—that is really science. But these nasty props and
plasters the doctors sell—why, they are just badges of poltroonery.
Doctors stick on legs and arms as if we were born cripples and sick
slaves. But I was free-born, Mr. Flambeau! People only think they
need these things because they have been trained in fear instead of
being trained in power and courage, just as the silly nurses tell
children not to stare at the sun, and so they can't do it without
blinking. But why among the stars should there be one star I may
not see? The sun is not my master, and I will open my eyes and
stare at him whenever I choose."

"Your eyes," said Flambeau, with a foreign bow, "will dazzle the
sun." He took pleasure in complimenting this strange stiff beauty,
partly because it threw her a little off her balance. But as he
went upstairs to his floor he drew a deep breath and whistled,
saying to himself: "So she has got into the hands of that conjurer
upstairs with his golden eye." For, little as he knew or cared
about the new religion of Kalon, he had heard of his special notion
about sun-gazing.

He soon discovered that the spiritual bond between the floors
above and below him was close and increasing. The man who called
himself Kalon was a magnificent creature, worthy, in a physical
sense, to be the pontiff of Apollo. He was nearly as tall even as
Flambeau, and very much better looking, with a golden beard, strong
blue eyes, and a mane flung back like a lion's. In structure he was
the blonde beast of Nietzsche, but all this animal beauty was
heightened, brightened and softened by genuine intellect and
spirituality. If he looked like one of the great Saxon kings, he
looked like one of the kings that were also saints. And this
despite the cockney incongruity of his surroundings; the fact that
he had an office half-way up a building in Victoria Street; that
the clerk (a commonplace youth in cuffs and collars) sat in the
outer room, between him and the corridor; that his name was on a
brass plate, and the gilt emblem of his creed hung above his
street, like the advertisement of an oculist. All this vulgarity
could not take away from the man called Kalon the vivid oppression
and inspiration that came from his soul and body. When all was
said, a man in the presence of this quack did feel in the presence
of a great man. Even in the loose jacket-suit of linen that he wore
as a workshop dress in his office he was a fascinating and
formidable figure; and when robed in the white vestments and
crowned with the golden circlet, in which he daily saluted the sun,
he really looked so splendid that the laughter of the street people
sometimes died suddenly on their lips. For three times in the day
the new sun-worshipper went out on his little balcony, in the face
of all Westminster, to say some litany to his shining lord: once at
daybreak, once at sunset, and once at the shock of noon. And it was
while the shock of noon still shook faintly from the towers of
Parliament and parish church that Father Brown, the friend of
Flambeau, first looked up and saw the white priest of Apollo.

Flambeau had seen quite enough of these daily salutations of
Phoebus, and plunged into the porch of the tall building without
even looking for his clerical friend to follow. But Father Brown,
whether from a professional interest in ritual or a strong
individual interest in tomfoolery, stopped and stared up at the
balcony of the sun-worshipper, just as he might have stopped and
stared up at a Punch and Judy. Kalon the Prophet was already erect,
with argent garments and uplifted hands, and the sound of his
strangely penetrating voice could be heard all the way down the
busy street uttering his solar litany. He was already in the middle
of it; his eyes were fixed upon the flaming disc. It is doubtful if
he saw anything or anyone on this earth; it is substantially
certain that he did not see a stunted, round-faced priest who, in
the crowd below, looked up at him with blinking eyes. That was
perhaps the most startling difference between even these two far
divided men. Father Brown could not look at anything without
blinking; but the priest of Apollo could look on the blaze at noon
without a quiver of the eyelid.

"O sun," cried the prophet, "O star that art too great to be
allowed among the stars! O fountain that flowest quietly in that
secret spot that is called space. White Father of all white
unwearied things, white flames and white flowers and white peaks.
Father, who art more innocent than all thy most innocent and quiet
children; primal purity, into the peace of which—"

A rush and crash like the reversed rush of a rocket was cloven
with a strident and incessant yelling. Five people rushed into the
gate of the mansions as three people rushed out, and for an instant
they all deafened each other. The sense of some utterly abrupt
horror seemed for a moment to fill half the street with bad
news—bad news that was all the worse because no one knew what it
was. Two figures remained still after the crash of commotion: the
fair priest of Apollo on the balcony above, and the ugly priest of
Christ below him.

At last the tall figure and titanic energy of Flambeau appeared
in the doorway of the mansions and dominated the little mob.
Talking at the top of his voice like a fog-horn, he told somebody
or anybody to go for a surgeon; and as he turned back into the dark
and thronged entrance his friend Father Brown dipped in
insignificantly after him. Even as he ducked and dived through the
crowd he could still hear the magnificent melody and monotony of
the solar priest still calling on the happy god who is the friend
of fountains and flowers.

Father Brown found Flambeau and some six other people standing
round the enclosed space into which the lift commonly descended.
But the lift had not descended. Something else had descended;
something that ought to have come by a lift.

For the last four minutes Flambeau had looked down on it; had
seen the brained and bleeding figure of that beautiful woman who
denied the existence of tragedy. He had never had the slightest
doubt that it was Pauline Stacey; and, though he had sent for a
doctor, he had not the slightest doubt that she was dead.

He could not remember for certain whether he had liked her or
disliked her; there was so much both to like and dislike. But she
had been a person to him, and the unbearable pathos of details and
habit stabbed him with all the small daggers of bereavement. He
remembered her pretty face and priggish speeches with a sudden
secret vividness which is all the bitterness of death. In an
instant like a bolt from the blue, like a thunderbolt from nowhere,
that beautiful and defiant body had been dashed down the open well
of the lift to death at the bottom. Was it suicide? With so
insolent an optimist it seemed impossible. Was it murder? But who
was there in those hardly inhabited flats to murder anybody? In a
rush of raucous words, which he meant to be strong and suddenly
found weak, he asked where was that fellow Kalon. A voice,
habitually heavy, quiet and full, assured him that Kalon for the
last fifteen minutes had been away up on his balcony worshipping
his god. When Flambeau heard the voice, and felt the hand of Father
Brown, he turned his swarthy face and said abruptly:

"Then, if he has been up there all the time, who can have done
it?"

"Perhaps," said the other, "we might go upstairs and find out.
We have half an hour before the police will move."

Leaving the body of the slain heiress in charge of the surgeons,
Flambeau dashed up the stairs to the typewriting office, found it
utterly empty, and then dashed up to his own. Having entered that,
he abruptly returned with a new and white face to his friend.

"Her sister," he said, with an unpleasant seriousness, "her
sister seems to have gone out for a walk."

Father Brown nodded. "Or, she may have gone up to the office of
that sun man," he said. "If I were you I should just verify that,
and then let us all talk it over in your office. No," he added
suddenly, as if remembering something, "shall I ever get over that
stupidity of mine? Of course, in their office downstairs."

Flambeau stared; but he followed the little father downstairs to
the empty flat of the Staceys, where that impenetrable pastor took
a large red-leather chair in the very entrance, from which he could
see the stairs and landings, and waited. He did not wait very long.
In about four minutes three figures descended the stairs, alike
only in their solemnity. The first was Joan Stacey, the sister of
the dead woman—evidently she had been upstairs in the temporary
temple of Apollo; the second was the priest of Apollo himself, his
litany finished, sweeping down the empty stairs in utter
magnificence—something in his white robes, beard and parted hair
had the look of Dore's Christ leaving the Pretorium; the third was
Flambeau, black browed and somewhat bewildered.

Miss Joan Stacey, dark, with a drawn face and hair prematurely
touched with grey, walked straight to her own desk and set out her
papers with a practical flap. The mere action rallied everyone else
to sanity. If Miss Joan Stacey was a criminal, she was a cool one.
Father Brown regarded her for some time with an odd little smile,
and then, without taking his eyes off her, addressed himself to
somebody else.

"Prophet," he said, presumably addressing Kalon, "I wish you
would tell me a lot about your religion."

"I shall be proud to do it," said Kalon, inclining his still
crowned head, "but I am not sure that I understand."

"Why, it's like this," said Father Brown, in his frankly
doubtful way: "We are taught that if a man has really bad first
principles, that must be partly his fault. But, for all that, we
can make some difference between a man who insults his quite clear
conscience and a man with a conscience more or less clouded with
sophistries. Now, do you really think that murder is wrong at
all?"

"Is this an accusation?" asked Kalon very quietly.

"No," answered Brown, equally gently, "it is the speech for the
defence."

In the long and startled stillness of the room the prophet of
Apollo slowly rose; and really it was like the rising of the sun.
He filled that room with his light and life in such a manner that a
man felt he could as easily have filled Salisbury Plain. His robed
form seemed to hang the whole room with classic draperies; his epic
gesture seemed to extend it into grander perspectives, till the
little black figure of the modern cleric seemed to be a fault and
an intrusion, a round, black blot upon some splendour of
Hellas.

"We meet at last, Caiaphas," said the prophet. "Your church and
mine are the only realities on this earth. I adore the sun, and you
the darkening of the sun; you are the priest of the dying and I of
the living God. Your present work of suspicion and slander is
worthy of your coat and creed. All your church is but a black
police; you are only spies and detectives seeking to tear from men
confessions of guilt, whether by treachery or torture. You would
convict men of crime, I would convict them of innocence. You would
convince them of sin, I would convince them of virtue.

"Reader of the books of evil, one more word before I blow away
your baseless nightmares for ever. Not even faintly could you
understand how little I care whether you can convict me or no. The
things you call disgrace and horrible hanging are to me no more
than an ogre in a child's toy-book to a man once grown up. You said
you were offering the speech for the defence. I care so little for
the cloudland of this life that I will offer you the speech for the
prosecution. There is but one thing that can be said against me in
this matter, and I will say it myself. The woman that is dead was
my love and my bride; not after such manner as your tin chapels
call lawful, but by a law purer and sterner than you will ever
understand. She and I walked another world from yours, and trod
palaces of crystal while you were plodding through tunnels and
corridors of brick. Well, I know that policemen, theological and
otherwise, always fancy that where there has been love there must
soon be hatred; so there you have the first point made for the
prosecution. But the second point is stronger; I do not grudge it
you. Not only is it true that Pauline loved me, but it is also true
that this very morning, before she died, she wrote at that table a
will leaving me and my new church half a million. Come, where are
the handcuffs? Do you suppose I care what foolish things you do
with me? Penal servitude will only be like waiting for her at a
wayside station. The gallows will only be going to her in a
headlong car."

He spoke with the brain-shaking authority of an orator, and
Flambeau and Joan Stacey stared at him in amazed admiration. Father
Brown's face seemed to express nothing but extreme distress; he
looked at the ground with one wrinkle of pain across his forehead.
The prophet of the sun leaned easily against the mantelpiece and
resumed:

"In a few words I have put before you the whole case against
me—the only possible case against me. In fewer words still I will
blow it to pieces, so that not a trace of it remains. As to whether
I have committed this crime, the truth is in one sentence: I could
not have committed this crime. Pauline Stacey fell from this floor
to the ground at five minutes past twelve. A hundred people will go
into the witness-box and say that I was standing out upon the
balcony of my own rooms above from just before the stroke of noon
to a quarter-past—the usual period of my public prayers. My clerk
(a respectable youth from Clapham, with no sort of connection with
me) will swear that he sat in my outer office all the morning, and
that no communication passed through. He will swear that I arrived
a full ten minutes before the hour, fifteen minutes before any
whisper of the accident, and that I did not leave the office or the
balcony all that time. No one ever had so complete an alibi; I
could subpoena half Westminster. I think you had better put the
handcuffs away again. The case is at an end.

"But last of all, that no breath of this idiotic suspicion
remain in the air, I will tell you all you want to know. I believe
I do know how my unhappy friend came by her death. You can, if you
choose, blame me for it, or my faith and philosophy at least; but
you certainly cannot lock me up. It is well known to all students
of the higher truths that certain adepts and illuminati have in
history attained the power of levitation—that is, of being
self-sustained upon the empty air. It is but a part of that general
conquest of matter which is the main element in our occult wisdom.
Poor Pauline was of an impulsive and ambitious temper. I think, to
tell the truth, she thought herself somewhat deeper in the
mysteries than she was; and she has often said to me, as we went
down in the lift together, that if one's will were strong enough,
one could float down as harmlessly as a feather. I solemnly believe
that in some ecstasy of noble thoughts she attempted the miracle.
Her will, or faith, must have failed her at the crucial instant,
and the lower law of matter had its horrible revenge. There is the
whole story, gentlemen, very sad and, as you think, very
presumptuous and wicked, but certainly not criminal or in any way
connected with me. In the short-hand of the police-courts, you had
better call it suicide. I shall always call it heroic failure for
the advance of science and the slow scaling of heaven."

It was the first time Flambeau had ever seen Father Brown
vanquished. He still sat looking at the ground, with a painful and
corrugated brow, as if in shame. It was impossible to avoid the
feeling which the prophet's winged words had fanned, that here was
a sullen, professional suspecter of men overwhelmed by a prouder
and purer spirit of natural liberty and health. At last he said,
blinking as if in bodily distress: "Well, if that is so, sir, you
need do no more than take the testamentary paper you spoke of and
go. I wonder where the poor lady left it."

"It will be over there on her desk by the door, I think," said
Kalon, with that massive innocence of manner that seemed to acquit
him wholly. "She told me specially she would write it this morning,
and I actually saw her writing as I went up in the lift to my own
room."

"Was her door open then?" asked the priest, with his eye on the
corner of the matting.

"Yes," said Kalon calmly.

"Ah! it has been open ever since," said the other, and resumed
his silent study of the mat.

"There is a paper over here," said the grim Miss Joan, in a
somewhat singular voice. She had passed over to her sister's desk
by the doorway, and was holding a sheet of blue foolscap in her
hand. There was a sour smile on her face that seemed unfit for such
a scene or occasion, and Flambeau looked at her with a darkening
brow.

Kalon the prophet stood away from the paper with that loyal
unconsciousness that had carried him through. But Flambeau took it
out of the lady's hand, and read it with the utmost amazement. It
did, indeed, begin in the formal manner of a will, but after the
words "I give and bequeath all of which I die possessed" the
writing abruptly stopped with a set of scratches, and there was no
trace of the name of any legatee. Flambeau, in wonder, handed this
truncated testament to his clerical friend, who glanced at it and
silently gave it to the priest of the sun.

An instant afterwards that pontiff, in his splendid sweeping
draperies, had crossed the room in two great strides, and was
towering over Joan Stacey, his blue eyes standing from his
head.

"What monkey tricks have you been playing here?" he cried.
"That's not all Pauline wrote."

They were startled to hear him speak in quite a new voice, with
a Yankee shrillness in it; all his grandeur and good English had
fallen from him like a cloak.

"That is the only thing on her desk," said Joan, and confronted
him steadily with the same smile of evil favour.

Of a sudden the man broke out into blasphemies and cataracts of
incredulous words. There was something shocking about the dropping
of his mask; it was like a man's real face falling off.

"See here!" he cried in broad American, when he was breathless
with cursing, "I may be an adventurer, but I guess you're a
murderess. Yes, gentlemen, here's your death explained, and without
any levitation. The poor girl is writing a will in my favour; her
cursed sister comes in, struggles for the pen, drags her to the
well, and throws her down before she can finish it. Sakes! I reckon
we want the handcuffs after all."

"As you have truly remarked," replied Joan, with ugly calm,
"your clerk is a very respectable young man, who knows the nature
of an oath; and he will swear in any court that I was up in your
office arranging some typewriting work for five minutes before and
five minutes after my sister fell. Mr. Flambeau will tell you that
he found me there."

There was a silence.

"Why, then," cried Flambeau, "Pauline was alone when she fell,
and it was suicide!"

"She was alone when she fell," said Father Brown, "but it was
not suicide."

"Then how did she die?" asked Flambeau impatiently.

"She was murdered."

"But she was alone," objected the detective.

"She was murdered when she was all alone," answered the
priest.

All the rest stared at him, but he remained sitting in the same
old dejected attitude, with a wrinkle in his round forehead and an
appearance of impersonal shame and sorrow; his voice was colourless
and sad.

"What I want to know," cried Kalon, with an oath, "is when the
police are coming for this bloody and wicked sister. She's killed
her flesh and blood; she's robbed me of half a million that was
just as sacredly mine as—"

"Come, come, prophet," interrupted Flambeau, with a kind of
sneer; "remember that all this world is a cloudland."

The hierophant of the sun-god made an effort to climb back on
his pedestal. "It is not the mere money," he cried, "though that
would equip the cause throughout the world. It is also my beloved
one's wishes. To Pauline all this was holy. In Pauline's eyes—"

Father Brown suddenly sprang erect, so that his chair fell over
flat behind him. He was deathly pale, yet he seemed fired with a
hope; his eyes shone.

"That's it!" he cried in a clear voice. "That's the way to
begin. In Pauline's eyes—"

The tall prophet retreated before the tiny priest in an almost
mad disorder. "What do you mean? How dare you?" he cried
repeatedly.

"In Pauline's eyes," repeated the priest, his own shining more
and more. "Go on—in God's name, go on. The foulest crime the fiends
ever prompted feels lighter after confession; and I implore you to
confess. Go on, go on—in Pauline's eyes—"

"Let me go, you devil!" thundered Kalon, struggling like a giant
in bonds. "Who are you, you cursed spy, to weave your spiders' webs
round me, and peep and peer? Let me go."

"Shall I stop him?" asked Flambeau, bounding towards the exit,
for Kalon had already thrown the door wide open.

"No; let him pass," said Father Brown, with a strange deep sigh
that seemed to come from the depths of the universe. "Let Cain pass
by, for he belongs to God."

There was a long-drawn silence in the room when he had left it,
which was to Flambeau's fierce wits one long agony of
interrogation. Miss Joan Stacey very coolly tidied up the papers on
her desk.

"Father," said Flambeau at last, "it is my duty, not my
curiosity only—it is my duty to find out, if I can, who committed
the crime."

"Which crime?" asked Father Brown.

"The one we are dealing with, of course," replied his impatient
friend.

"We are dealing with two crimes," said Brown, "crimes of very
different weight—and by very different criminals."

Miss Joan Stacey, having collected and put away her papers,
proceeded to lock up her drawer. Father Brown went on, noticing her
as little as she noticed him.

"The two crimes," he observed, "were committed against the same
weakness of the same person, in a struggle for her money. The
author of the larger crime found himself thwarted by the smaller
crime; the author of the smaller crime got the money."

"Oh, don't go on like a lecturer," groaned Flambeau; "put it in
a few words."

"I can put it in one word," answered his friend.

Miss Joan Stacey skewered her business-like black hat on to her
head with a business-like black frown before a little mirror, and,
as the conversation proceeded, took her handbag and umbrella in an
unhurried style, and left the room.

"The truth is one word, and a short one," said Father Brown.
"Pauline Stacey was blind."

"Blind!" repeated Flambeau, and rose slowly to his whole huge
stature.

"She was subject to it by blood," Brown proceeded. "Her sister
would have started eyeglasses if Pauline would have let her; but it
was her special philosophy or fad that one must not encourage such
diseases by yielding to them. She would not admit the cloud; or she
tried to dispel it by will. So her eyes got worse and worse with
straining; but the worst strain was to come. It came with this
precious prophet, or whatever he calls himself, who taught her to
stare at the hot sun with the naked eye. It was called accepting
Apollo. Oh, if these new pagans would only be old pagans, they
would be a little wiser! The old pagans knew that mere naked
Nature-worship must have a cruel side. They knew that the eye of
Apollo can blast and blind."

There was a pause, and the priest went on in a gentle and even
broken voice. "Whether or no that devil deliberately made her
blind, there is no doubt that he deliberately killed her through
her blindness. The very simplicity of the crime is sickening. You
know he and she went up and down in those lifts without official
help; you know also how smoothly and silently the lifts slide.
Kalon brought the lift to the girl's landing, and saw her, through
the open door, writing in her slow, sightless way the will she had
promised him. He called out to her cheerily that he had the lift
ready for her, and she was to come out when she was ready. Then he
pressed a button and shot soundlessly up to his own floor, walked
through his own office, out on to his own balcony, and was safely
praying before the crowded street when the poor girl, having
finished her work, ran gaily out to where lover and lift were to
receive her, and stepped—"

"Don't!" cried Flambeau.

"He ought to have got half a million by pressing that button,"
continued the little father, in the colourless voice in which he
talked of such horrors. "But that went smash. It went smash because
there happened to be another person who also wanted the money, and
who also knew the secret about poor Pauline's sight. There was one
thing about that will that I think nobody noticed: although it was
unfinished and without signature, the other Miss Stacey and some
servant of hers had already signed it as witnesses. Joan had signed
first, saying Pauline could finish it later, with a typical
feminine contempt for legal forms. Therefore, Joan wanted her
sister to sign the will without real witnesses. Why? I thought of
the blindness, and felt sure she had wanted Pauline to sign in
solitude because she had wanted her not to sign at all.

"People like the Staceys always use fountain pens; but this was
specially natural to Pauline. By habit and her strong will and
memory she could still write almost as well as if she saw; but she
could not tell when her pen needed dipping. Therefore, her fountain
pens were carefully filled by her sister—all except this fountain
pen. This was carefully not filled by her sister; the remains of
the ink held out for a few lines and then failed altogether. And
the prophet lost five hundred thousand pounds and committed one of
the most brutal and brilliant murders in human history for
nothing."

Flambeau went to the open door and heard the official police
ascending the stairs. He turned and said: "You must have followed
everything devilish close to have traced the crime to Kalon in ten
minutes."

Father Brown gave a sort of start.

"Oh! to him," he said. "No; I had to follow rather close to find
out about Miss Joan and the fountain pen. But I knew Kalon was the
criminal before I came into the front door."

"You must be joking!" cried Flambeau.

"I'm quite serious," answered the priest. "I tell you I knew he
had done it, even before I knew what he had done."

"But why?"

"These pagan stoics," said Brown reflectively, "always fail by
their strength. There came a crash and a scream down the street,
and the priest of Apollo did not start or look round. I did not
know what it was. But I knew that he was expecting it."


The Sign of the Broken Sword


The thousand arms of the forest were grey, and its million
fingers silver. In a sky of dark green-blue-like slate the stars
were bleak and brilliant like splintered ice. All that thickly
wooded and sparsely tenanted countryside was stiff with a bitter
and brittle frost. The black hollows between the trunks of the
trees looked like bottomless, black caverns of that Scandinavian
hell, a hell of incalculable cold. Even the square stone tower of
the church looked northern to the point of heathenry, as if it were
some barbaric tower among the sea rocks of Iceland. It was a queer
night for anyone to explore a churchyard. But, on the other hand,
perhaps it was worth exploring.

It rose abruptly out of the ashen wastes of forest in a sort of
hump or shoulder of green turf that looked grey in the starlight.
Most of the graves were on a slant, and the path leading up to the
church was as steep as a staircase. On the top of the hill, in the
one flat and prominent place, was the monument for which the place
was famous. It contrasted strangely with the featureless graves all
round, for it was the work of one of the greatest sculptors of
modern Europe; and yet his fame was at once forgotten in the fame
of the man whose image he had made. It showed, by touches of the
small silver pencil of starlight, the massive metal figure of a
soldier recumbent, the strong hands sealed in an everlasting
worship, the great head pillowed upon a gun. The venerable face was
bearded, or rather whiskered, in the old, heavy Colonel Newcome
fashion. The uniform, though suggested with the few strokes of
simplicity, was that of modern war. By his right side lay a sword,
of which the tip was broken off; on the left side lay a Bible. On
glowing summer afternoons wagonettes came full of Americans and
cultured suburbans to see the sepulchre; but even then they felt
the vast forest land with its one dumpy dome of churchyard and
church as a place oddly dumb and neglected. In this freezing
darkness of mid-winter one would think he might be left alone with
the stars. Nevertheless, in the stillness of those stiff woods a
wooden gate creaked, and two dim figures dressed in black climbed
up the little path to the tomb.

So faint was that frigid starlight that nothing could have been
traced about them except that while they both wore black, one man
was enormously big, and the other (perhaps by contrast) almost
startlingly small. They went up to the great graven tomb of the
historic warrior, and stood for a few minutes staring at it. There
was no human, perhaps no living, thing for a wide circle; and a
morbid fancy might well have wondered if they were human
themselves. In any case, the beginning of their conversation might
have seemed strange. After the first silence the small man said to
the other:

"Where does a wise man hide a pebble?"

And the tall man answered in a low voice: "On the beach."

The small man nodded, and after a short silence said: "Where
does a wise man hide a leaf?"

And the other answered: "In the forest."

There was another stillness, and then the tall man resumed: "Do
you mean that when a wise man has to hide a real diamond he has
been known to hide it among sham ones?"

"No, no," said the little man with a laugh, "we will let bygones
be bygones."

He stamped his cold feet for a second or two, and then said:
"I'm not thinking of that at all, but of something else; something
rather peculiar. Just strike a match, will you?"

The big man fumbled in his pocket, and soon a scratch and a
flare painted gold the whole flat side of the monument. On it was
cut in black letters the well-known words which so many Americans
had reverently read: "Sacred to the Memory of General Sir Arthur
St. Clare, Hero and Martyr, who Always Vanquished his Enemies and
Always Spared Them, and Was Treacherously Slain by Them At Last.
May God in Whom he Trusted both Reward and Revenge him."

The match burnt the big man's fingers, blackened, and dropped.
He was about to strike another, but his small companion stopped
him. "That's all right, Flambeau, old man; I saw what I wanted. Or,
rather, I didn't see what I didn't want. And now we must walk a
mile and a half along the road to the next inn, and I will try to
tell you all about it. For Heaven knows a man should have a fire
and ale when he dares tell such a story."

They descended the precipitous path, they relatched the rusty
gate, and set off at a stamping, ringing walk down the frozen
forest road. They had gone a full quarter of a mile before the
smaller man spoke again. He said: "Yes; the wise man hides a pebble
on the beach. But what does he do if there is no beach? Do you know
anything of that great St. Clare trouble?"

"I know nothing about English generals, Father Brown," answered
the large man, laughing, "though a little about English policemen.
I only know that you have dragged me a precious long dance to all
the shrines of this fellow, whoever he is. One would think he got
buried in six different places. I've seen a memorial to General St.
Clare in Westminster Abbey. I've seen a ramping equestrian statue
of General St. Clare on the Embankment. I've seen a medallion of
St. Clare in the street he was born in, and another in the street
he lived in; and now you drag me after dark to his coffin in the
village churchyard. I am beginning to be a bit tired of his
magnificent personality, especially as I don't in the least know
who he was. What are you hunting for in all these crypts and
effigies?"

"I am only looking for one word," said Father Brown. "A word
that isn't there."

"Well," asked Flambeau; "are you going to tell me anything about
it?"

"I must divide it into two parts," remarked the priest. "First
there is what everybody knows; and then there is what I know. Now,
what everybody knows is short and plain enough. It is also entirely
wrong."

"Right you are," said the big man called Flambeau cheerfully.
"Let's begin at the wrong end. Let's begin with what everybody
knows, which isn't true."

"If not wholly untrue, it is at least very inadequate,"
continued Brown; "for in point of fact, all that the public knows
amounts precisely to this: The public knows that Arthur St. Clare
was a great and successful English general. It knows that after
splendid yet careful campaigns both in India and Africa he was in
command against Brazil when the great Brazilian patriot Olivier
issued his ultimatum. It knows that on that occasion St. Clare with
a very small force attacked Olivier with a very large one, and was
captured after heroic resistance. And it knows that after his
capture, and to the abhorrence of the civilised world, St. Clare
was hanged on the nearest tree. He was found swinging there after
the Brazilians had retired, with his broken sword hung round his
neck."

"And that popular story is untrue?" suggested Flambeau.

"No," said his friend quietly, "that story is quite true, so far
as it goes."

"Well, I think it goes far enough!" said Flambeau; "but if the
popular story is true, what is the mystery?"

They had passed many hundreds of grey and ghostly trees before
the little priest answered. Then he bit his finger reflectively and
said: "Why, the mystery is a mystery of psychology. Or, rather, it
is a mystery of two psychologies. In that Brazilian business two of
the most famous men of modern history acted flat against their
characters. Mind you, Olivier and St. Clare were both heroes—the
old thing, and no mistake; it was like the fight between Hector and
Achilles. Now, what would you say to an affair in which Achilles
was timid and Hector was treacherous?"

"Go on," said the large man impatiently as the other bit his
finger again.

"Sir Arthur St. Clare was a soldier of the old religious
type—the type that saved us during the Mutiny," continued Brown.
"He was always more for duty than for dash; and with all his
personal courage was decidedly a prudent commander, particularly
indignant at any needless waste of soldiers. Yet in this last
battle he attempted something that a baby could see was absurd. One
need not be a strategist to see it was as wild as wind; just as one
need not be a strategist to keep out of the way of a motor-bus.
Well, that is the first mystery; what had become of the English
general's head? The second riddle is, what had become of the
Brazilian general's heart? President Olivier might be called a
visionary or a nuisance; but even his enemies admitted that he was
magnanimous to the point of knight errantry. Almost every other
prisoner he had ever captured had been set free or even loaded with
benefits. Men who had really wronged him came away touched by his
simplicity and sweetness. Why the deuce should he diabolically
revenge himself only once in his life; and that for the one
particular blow that could not have hurt him? Well, there you have
it. One of the wisest men in the world acted like an idiot for no
reason. One of the best men in the world acted like a fiend for no
reason. That's the long and the short of it; and I leave it to you,
my boy."

"No, you don't," said the other with a snort. "I leave it to
you; and you jolly well tell me all about it."

"Well," resumed Father Brown, "it's not fair to say that the
public impression is just what I've said, without adding that two
things have happened since. I can't say they threw a new light; for
nobody can make sense of them. But they threw a new kind of
darkness; they threw the darkness in new directions. The first was
this. The family physician of the St. Clares quarrelled with that
family, and began publishing a violent series of articles, in which
he said that the late general was a religious maniac; but as far as
the tale went, this seemed to mean little more than a religious
man.

"Anyhow, the story fizzled out. Everyone knew, of course, that
St. Clare had some of the eccentricities of puritan piety. The
second incident was much more arresting. In the luckless and
unsupported regiment which made that rash attempt at the Black
River there was a certain Captain Keith, who was at that time
engaged to St. Clare's daughter, and who afterwards married her. He
was one of those who were captured by Olivier, and, like all the
rest except the general, appears to have been bounteously treated
and promptly set free. Some twenty years afterwards this man, then
Lieutenant-Colonel Keith, published a sort of autobiography called
'A British Officer in Burmah and Brazil.' In the place where the
reader looks eagerly for some account of the mystery of St. Clare's
disaster may be found the following words: 'Everywhere else in this
book I have narrated things exactly as they occurred, holding as I
do the old-fashioned opinion that the glory of England is old
enough to take care of itself. The exception I shall make is in
this matter of the defeat by the Black River; and my reasons,
though private, are honourable and compelling. I will, however, add
this in justice to the memories of two distinguished men. General
St. Clare has been accused of incapacity on this occasion; I can at
least testify that this action, properly understood, was one of the
most brilliant and sagacious of his life. President Olivier by
similar report is charged with savage injustice. I think it due to
the honour of an enemy to say that he acted on this occasion with
even more than his characteristic good feeling. To put the matter
popularly, I can assure my countrymen that St. Clare was by no
means such a fool nor Olivier such a brute as he looked. This is
all I have to say; nor shall any earthly consideration induce me to
add a word to it.'"

A large frozen moon like a lustrous snowball began to show
through the tangle of twigs in front of them, and by its light the
narrator had been able to refresh his memory of Captain Keith's
text from a scrap of printed paper. As he folded it up and put it
back in his pocket Flambeau threw up his hand with a French
gesture.

"Wait a bit, wait a bit," he cried excitedly. "I believe I can
guess it at the first go."

He strode on, breathing hard, his black head and bull neck
forward, like a man winning a walking race. The little priest,
amused and interested, had some trouble in trotting beside him.
Just before them the trees fell back a little to left and right,
and the road swept downwards across a clear, moonlit valley, till
it dived again like a rabbit into the wall of another wood. The
entrance to the farther forest looked small and round, like the
black hole of a remote railway tunnel. But it was within some
hundred yards, and gaped like a cavern before Flambeau spoke
again.

"I've got it," he cried at last, slapping his thigh with his
great hand. "Four minutes' thinking, and I can tell your whole
story myself."

"All right," assented his friend. "You tell it."

Flambeau lifted his head, but lowered his voice. "General Sir
Arthur St. Clare," he said, "came of a family in which madness was
hereditary; and his whole aim was to keep this from his daughter,
and even, if possible, from his future son-in-law. Rightly or
wrongly, he thought the final collapse was close, and resolved on
suicide. Yet ordinary suicide would blazon the very idea he
dreaded. As the campaign approached the clouds came thicker on his
brain; and at last in a mad moment he sacrificed his public duty to
his private. He rushed rashly into battle, hoping to fall by the
first shot. When he found that he had only attained capture and
discredit, the sealed bomb in his brain burst, and he broke his own
sword and hanged himself."

He stared firmly at the grey facade of forest in front of him,
with the one black gap in it, like the mouth of the grave, into
which their path plunged. Perhaps something menacing in the road
thus suddenly swallowed reinforced his vivid vision of the tragedy,
for he shuddered.

"A horrid story," he said.

"A horrid story," repeated the priest with bent head. "But not
the real story."

Then he threw back his head with a sort of despair and cried:
"Oh, I wish it had been."

The tall Flambeau faced round and stared at him.

"Yours is a clean story," cried Father Brown, deeply moved. "A
sweet, pure, honest story, as open and white as that moon. Madness
and despair are innocent enough. There are worse things,
Flambeau."

Flambeau looked up wildly at the moon thus invoked; and from
where he stood one black tree-bough curved across it exactly like a
devil's horn.

"Father—father," cried Flambeau with the French gesture and
stepping yet more rapidly forward, "do you mean it was worse than
that?"

"Worse than that," said Paul like a grave echo. And they plunged
into the black cloister of the woodland, which ran by them in a dim
tapestry of trunks, like one of the dark corridors in a dream.

They were soon in the most secret entrails of the wood, and felt
close about them foliage that they could not see, when the priest
said again:

"Where does a wise man hide a leaf? In the forest. But what does
he do if there is no forest?"

"Well, well," cried Flambeau irritably, "what does he do?"

"He grows a forest to hide it in," said the priest in an obscure
voice. "A fearful sin."

"Look here," cried his friend impatiently, for the dark wood and
the dark saying got a little on his nerves; "will you tell me this
story or not? What other evidence is there to go on?"

"There are three more bits of evidence," said the other, "that I
have dug up in holes and corners; and I will give them in logical
rather than chronological order. First of all, of course, our
authority for the issue and event of the battle is in Olivier's own
dispatches, which are lucid enough. He was entrenched with two or
three regiments on the heights that swept down to the Black River,
on the other side of which was lower and more marshy ground. Beyond
this again was gently rising country, on which was the first
English outpost, supported by others which lay, however,
considerably in its rear. The British forces as a whole were
greatly superior in numbers; but this particular regiment was just
far enough from its base to make Olivier consider the project of
crossing the river to cut it off. By sunset, however, he had
decided to retain his own position, which was a specially strong
one. At daybreak next morning he was thunderstruck to see that this
stray handful of English, entirely unsupported from their rear, had
flung themselves across the river, half by a bridge to the right,
and the other half by a ford higher up, and were massed upon the
marshy bank below him.

"That they should attempt an attack with such numbers against
such a position was incredible enough; but Olivier noticed
something yet more extraordinary. For instead of attempting to
seize more solid ground, this mad regiment, having put the river in
its rear by one wild charge, did nothing more, but stuck there in
the mire like flies in treacle. Needless to say, the Brazilians
blew great gaps in them with artillery, which they could only
return with spirited but lessening rifle fire. Yet they never
broke; and Olivier's curt account ends with a strong tribute of
admiration for the mystic valour of these imbeciles. 'Our line then
advanced finally,' writes Olivier, 'and drove them into the river;
we captured General St. Clare himself and several other officers.
The colonel and the major had both fallen in the battle. I cannot
resist saying that few finer sights can have been seen in history
than the last stand of this extraordinary regiment; wounded
officers picking up the rifles of dead soldiers, and the general
himself facing us on horseback bareheaded and with a broken sword.'
On what happened to the general afterwards Olivier is as silent as
Captain Keith."

"Well," grunted Flambeau, "get on to the next bit of
evidence."

"The next evidence," said Father Brown, "took some time to find,
but it will not take long to tell. I found at last in an almshouse
down in the Lincolnshire Fens an old soldier who not only was
wounded at the Black River, but had actually knelt beside the
colonel of the regiment when he died. This latter was a certain
Colonel Clancy, a big bull of an Irishman; and it would seem that
he died almost as much of rage as of bullets. He, at any rate, was
not responsible for that ridiculous raid; it must have been imposed
on him by the general. His last edifying words, according to my
informant, were these: 'And there goes the damned old donkey with
the end of his sword knocked off. I wish it was his head.' You will
remark that everyone seems to have noticed this detail about the
broken sword blade, though most people regard it somewhat more
reverently than did the late Colonel Clancy. And now for the third
fragment."

Their path through the woodland began to go upward, and the
speaker paused a little for breath before he went on. Then he
continued in the same business-like tone:

"Only a month or two ago a certain Brazilian official died in
England, having quarrelled with Olivier and left his country. He
was a well-known figure both here and on the Continent, a Spaniard
named Espado; I knew him myself, a yellow-faced old dandy, with a
hooked nose. For various private reasons I had permission to see
the documents he had left; he was a Catholic, of course, and I had
been with him towards the end. There was nothing of his that lit up
any corner of the black St. Clare business, except five or six
common exercise books filled with the diary of some English
soldier. I can only suppose that it was found by the Brazilians on
one of those that fell. Anyhow, it stopped abruptly the night
before the battle.

"But the account of that last day in the poor fellow's life was
certainly worth reading. I have it on me; but it's too dark to read
it here, and I will give you a resume. The first part of that entry
is full of jokes, evidently flung about among the men, about
somebody called the Vulture. It does not seem as if this person,
whoever he was, was one of themselves, nor even an Englishman;
neither is he exactly spoken of as one of the enemy. It sounds
rather as if he were some local go-between and non-combatant;
perhaps a guide or a journalist. He has been closeted with old
Colonel Clancy; but is more often seen talking to the major.
Indeed, the major is somewhat prominent in this soldier's
narrative; a lean, dark-haired man, apparently, of the name of
Murray—a north of Ireland man and a Puritan. There are continual
jests about the contrast between this Ulsterman's austerity and the
conviviality of Colonel Clancy. There is also some joke about the
Vulture wearing bright-coloured clothes.

"But all these levities are scattered by what may well be called
the note of a bugle. Behind the English camp and almost parallel to
the river ran one of the few great roads of that district. Westward
the road curved round towards the river, which it crossed by the
bridge before mentioned. To the east the road swept backwards into
the wilds, and some two miles along it was the next English
outpost. From this direction there came along the road that evening
a glitter and clatter of light cavalry, in which even the simple
diarist could recognise with astonishment the general with his
staff. He rode the great white horse which you have seen so often
in illustrated papers and Academy pictures; and you may be sure
that the salute they gave him was not merely ceremonial. He, at
least, wasted no time on ceremony, but, springing from the saddle
immediately, mixed with the group of officers, and fell into
emphatic though confidential speech. What struck our friend the
diarist most was his special disposition to discuss matters with
Major Murray; but, indeed, such a selection, so long as it was not
marked, was in no way unnatural. The two men were made for
sympathy; they were men who 'read their Bibles'; they were both the
old Evangelical type of officer. However this may be, it is certain
that when the general mounted again he was still talking earnestly
to Murray; and that as he walked his horse slowly down the road
towards the river, the tall Ulsterman still walked by his bridle
rein in earnest debate. The soldiers watched the two until they
vanished behind a clump of trees where the road turned towards the
river. The colonel had gone back to his tent, and the men to their
pickets; the man with the diary lingered for another four minutes,
and saw a marvellous sight.

"The great white horse which had marched slowly down the road,
as it had marched in so many processions, flew back, galloping up
the road towards them as if it were mad to win a race. At first
they thought it had run away with the man on its back; but they
soon saw that the general, a fine rider, was himself urging it to
full speed. Horse and man swept up to them like a whirlwind; and
then, reining up the reeling charger, the general turned on them a
face like flame, and called for the colonel like the trumpet that
wakes the dead.

"I conceive that all the earthquake events of that catastrophe
tumbled on top of each other rather like lumber in the minds of men
such as our friend with the diary. With the dazed excitement of a
dream, they found themselves falling—literally falling—into their
ranks, and learned that an attack was to be led at once across the
river. The general and the major, it was said, had found out
something at the bridge, and there was only just time to strike for
life. The major had gone back at once to call up the reserve along
the road behind; it was doubtful if even with that prompt appeal
help could reach them in time. But they must pass the stream that
night, and seize the heights by morning. It is with the very stir
and throb of that romantic nocturnal march that the diary suddenly
ends."

Father Brown had mounted ahead; for the woodland path grew
smaller, steeper, and more twisted, till they felt as if they were
ascending a winding staircase. The priest's voice came from above
out of the darkness.

"There was one other little and enormous thing. When the general
urged them to their chivalric charge he half drew his sword from
the scabbard; and then, as if ashamed of such melodrama, thrust it
back again. The sword again, you see."

A half-light broke through the network of boughs above them,
flinging the ghost of a net about their feet; for they were
mounting again to the faint luminosity of the naked night. Flambeau
felt truth all round him as an atmosphere, but not as an idea. He
answered with bewildered brain: "Well, what's the matter with the
sword? Officers generally have swords, don't they?"

"They are not often mentioned in modern war," said the other
dispassionately; "but in this affair one falls over the blessed
sword everywhere."

"Well, what is there in that?" growled Flambeau; "it was a
twopence coloured sort of incident; the old man's blade breaking in
his last battle. Anyone might bet the papers would get hold of it,
as they have. On all these tombs and things it's shown broken at
the point. I hope you haven't dragged me through this Polar
expedition merely because two men with an eye for a picture saw St.
Clare's broken sword."

"No," cried Father Brown, with a sharp voice like a pistol shot;
"but who saw his unbroken sword?"

"What do you mean?" cried the other, and stood still under the
stars. They had come abruptly out of the grey gates of the
wood.

"I say, who saw his unbroken sword?" repeated Father Brown
obstinately. "Not the writer of the diary, anyhow; the general
sheathed it in time."

Flambeau looked about him in the moonlight, as a man struck
blind might look in the sun; and his friend went on, for the first
time with eagerness:

"Flambeau," he cried, "I cannot prove it, even after hunting
through the tombs. But I am sure of it. Let me add just one more
tiny fact that tips the whole thing over. The colonel, by a strange
chance, was one of the first struck by a bullet. He was struck long
before the troops came to close quarters. But he saw St. Clare's
sword broken. Why was it broken? How was it broken? My friend, it
was broken before the battle."

"Oh!" said his friend, with a sort of forlorn jocularity; "and
pray where is the other piece?"

"I can tell you," said the priest promptly. "In the northeast
corner of the cemetery of the Protestant Cathedral at Belfast."

"Indeed?" inquired the other. "Have you looked for it?"

"I couldn't," replied Brown, with frank regret. "There's a great
marble monument on top of it; a monument to the heroic Major
Murray, who fell fighting gloriously at the famous Battle of the
Black River."

Flambeau seemed suddenly galvanised into existence. "You mean,"
he cried hoarsely, "that General St. Clare hated Murray, and
murdered him on the field of battle because—"

"You are still full of good and pure thoughts," said the other.
"It was worse than that."

"Well," said the large man, "my stock of evil imagination is
used up."

The priest seemed really doubtful where to begin, and at last he
said again:

"Where would a wise man hide a leaf? In the forest."

The other did not answer.

"If there were no forest, he would make a forest. And if he
wished to hide a dead leaf, he would make a dead forest."

There was still no reply, and the priest added still more mildly
and quietly:

"And if a man had to hide a dead body, he would make a field of
dead bodies to hide it in."

Flambeau began to stamp forward with an intolerance of delay in
time or space; but Father Brown went on as if he were continuing
the last sentence:

"Sir Arthur St. Clare, as I have already said, was a man who
read his Bible. That was what was the matter with him. When will
people understand that it is useless for a man to read his Bible
unless he also reads everybody else's Bible? A printer reads a
Bible for misprints. A Mormon reads his Bible, and finds polygamy;
a Christian Scientist reads his, and finds we have no arms and
legs. St. Clare was an old Anglo-Indian Protestant soldier. Now,
just think what that might mean; and, for Heaven's sake, don't cant
about it. It might mean a man physically formidable living under a
tropic sun in an Oriental society, and soaking himself without
sense or guidance in an Oriental Book. Of course, he read the Old
Testament rather than the New. Of course, he found in the Old
Testament anything that he wanted—lust, tyranny, treason. Oh, I
dare say he was honest, as you call it. But what is the good of a
man being honest in his worship of dishonesty?

"In each of the hot and secret countries to which the man went
he kept a harem, he tortured witnesses, he amassed shameful gold;
but certainly he would have said with steady eyes that he did it to
the glory of the Lord. My own theology is sufficiently expressed by
asking which Lord? Anyhow, there is this about such evil, that it
opens door after door in hell, and always into smaller and smaller
chambers. This is the real case against crime, that a man does not
become wilder and wilder, but only meaner and meaner. St. Clare was
soon suffocated by difficulties of bribery and blackmail; and
needed more and more cash. And by the time of the Battle of the
Black River he had fallen from world to world to that place which
Dante makes the lowest floor of the universe."

"What do you mean?" asked his friend again.

"I mean that," retorted the cleric, and suddenly pointed at a
puddle sealed with ice that shone in the moon. "Do you remember
whom Dante put in the last circle of ice?"

"The traitors," said Flambeau, and shuddered. As he looked
around at the inhuman landscape of trees, with taunting and almost
obscene outlines, he could almost fancy he was Dante, and the
priest with the rivulet of a voice was, indeed, a Virgil leading
him through a land of eternal sins.

The voice went on: "Olivier, as you know, was quixotic, and
would not permit a secret service and spies. The thing, however,
was done, like many other things, behind his back. It was managed
by my old friend Espado; he was the bright-clad fop, whose hook
nose got him called the Vulture. Posing as a sort of philanthropist
at the front, he felt his way through the English Army, and at last
got his fingers on its one corrupt man—please God!—and that man at
the top. St. Clare was in foul need of money, and mountains of it.
The discredited family doctor was threatening those extraordinary
exposures that afterwards began and were broken off; tales of
monstrous and prehistoric things in Park Lane; things done by an
English Evangelist that smelt like human sacrifice and hordes of
slaves. Money was wanted, too, for his daughter's dowry; for to him
the fame of wealth was as sweet as wealth itself. He snapped the
last thread, whispered the word to Brazil, and wealth poured in
from the enemies of England. But another man had talked to Espado
the Vulture as well as he. Somehow the dark, grim young major from
Ulster had guessed the hideous truth; and when they walked slowly
together down that road towards the bridge Murray was telling the
general that he must resign instantly, or be court-martialled and
shot. The general temporised with him till they came to the fringe
of tropic trees by the bridge; and there by the singing river and
the sunlit palms (for I can see the picture) the general drew his
sabre and plunged it through the body of the major."

The wintry road curved over a ridge in cutting frost, with cruel
black shapes of bush and thicket; but Flambeau fancied that he saw
beyond it faintly the edge of an aureole that was not starlight and
moonlight, but some fire such as is made by men. He watched it as
the tale drew to its close.

"St. Clare was a hell-hound, but he was a hound of breed. Never,
I'll swear, was he so lucid and so strong as when poor Murray lay a
cold lump at his feet. Never in all his triumphs, as Captain Keith
said truly, was the great man so great as he was in this last
world-despised defeat. He looked coolly at his weapon to wipe off
the blood; he saw the point he had planted between his victim's
shoulders had broken off in the body. He saw quite calmly, as
through a club windowpane, all that must follow. He saw that men
must find the unaccountable corpse; must extract the unaccountable
sword-point; must notice the unaccountable broken sword—or absence
of sword. He had killed, but not silenced. But his imperious
intellect rose against the facer; there was one way yet. He could
make the corpse less unaccountable. He could create a hill of
corpses to cover this one. In twenty minutes eight hundred English
soldiers were marching down to their death."

The warmer glow behind the black winter wood grew richer and
brighter, and Flambeau strode on to reach it. Father Brown also
quickened his stride; but he seemed merely absorbed in his
tale.

"Such was the valour of that English thousand, and such the
genius of their commander, that if they had at once attacked the
hill, even their mad march might have met some luck. But the evil
mind that played with them like pawns had other aims and reasons.
They must remain in the marshes by the bridge at least till British
corpses should be a common sight there. Then for the last grand
scene; the silver-haired soldier-saint would give up his shattered
sword to save further slaughter. Oh, it was well organised for an
impromptu. But I think (I cannot prove), I think that it was while
they stuck there in the bloody mire that someone doubted—and
someone guessed."

He was mute a moment, and then said: "There is a voice from
nowhere that tells me the man who guessed was the lover… the man to
wed the old man's child."

"But what about Olivier and the hanging?" asked Flambeau.

"Olivier, partly from chivalry, partly from policy, seldom
encumbered his march with captives," explained the narrator. "He
released everybody in most cases. He released everybody in this
case."

"Everybody but the general," said the tall man.

"Everybody," said the priest.

Flambeau knit his black brows. "I don't grasp it all yet," he
said.

"There is another picture, Flambeau," said Brown in his more
mystical undertone. "I can't prove it; but I can do more—I can see
it. There is a camp breaking up on the bare, torrid hills at
morning, and Brazilian uniforms massed in blocks and columns to
march. There is the red shirt and long black beard of Olivier,
which blows as he stands, his broad-brimmed hat in his hand. He is
saying farewell to the great enemy he is setting free—the simple,
snow-headed English veteran, who thanks him in the name of his men.
The English remnant stand behind at attention; beside them are
stores and vehicles for the retreat. The drums roll; the Brazilians
are moving; the English are still like statues. So they abide till
the last hum and flash of the enemy have faded from the tropic
horizon. Then they alter their postures all at once, like dead men
coming to life; they turn their fifty faces upon the general—faces
not to be forgotten."

Flambeau gave a great jump. "Ah," he cried, "you don't
mean—"

"Yes," said Father Brown in a deep, moving voice. "It was an
English hand that put the rope round St. Clare's neck; I believe
the hand that put the ring on his daughter's finger. They were
English hands that dragged him up to the tree of shame; the hands
of men that had adored him and followed him to victory. And they
were English souls (God pardon and endure us all!) who stared at
him swinging in that foreign sun on the green gallows of palm, and
prayed in their hatred that he might drop off it into hell."

As the two topped the ridge there burst on them the strong
scarlet light of a red-curtained English inn. It stood sideways in
the road, as if standing aside in the amplitude of hospitality. Its
three doors stood open with invitation; and even where they stood
they could hear the hum and laughter of humanity happy for a
night.

"I need not tell you more," said Father Brown. "They tried him
in the wilderness and destroyed him; and then, for the honour of
England and of his daughter, they took an oath to seal up for ever
the story of the traitor's purse and the assassin's sword blade.
Perhaps—Heaven help them—they tried to forget it. Let us try to
forget it, anyhow; here is our inn."

"With all my heart," said Flambeau, and was just striding into
the bright, noisy bar when he stepped back and almost fell on the
road.

"Look there, in the devil's name!" he cried, and pointed rigidly
at the square wooden sign that overhung the road. It showed dimly
the crude shape of a sabre hilt and a shortened blade; and was
inscribed in false archaic lettering, "The Sign of the Broken
Sword."

"Were you not prepared?" asked Father Brown gently. "He is the
god of this country; half the inns and parks and streets are named
after him and his story."

"I thought we had done with the leper," cried Flambeau, and spat
on the road.

"You will never have done with him in England," said the priest,
looking down, "while brass is strong and stone abides. His marble
statues will erect the souls of proud, innocent boys for centuries,
his village tomb will smell of loyalty as of lilies. Millions who
never knew him shall love him like a father—this man whom the last
few that knew him dealt with like dung. He shall be a saint; and
the truth shall never be told of him, because I have made up my
mind at last. There is so much good and evil in breaking secrets,
that I put my conduct to a test. All these newspapers will perish;
the anti-Brazil boom is already over; Olivier is already honoured
everywhere. But I told myself that if anywhere, by name, in metal
or marble that will endure like the pyramids, Colonel Clancy, or
Captain Keith, or President Olivier, or any innocent man was
wrongly blamed, then I would speak. If it were only that St. Clare
was wrongly praised, I would be silent. And I will."

They plunged into the red-curtained tavern, which was not only
cosy, but even luxurious inside. On a table stood a silver model of
the tomb of St. Clare, the silver head bowed, the silver sword
broken. On the walls were coloured photographs of the same scene,
and of the system of wagonettes that took tourists to see it. They
sat down on the comfortable padded benches.

"Come, it's cold," cried Father Brown; "let's have some wine or
beer."

"Or brandy," said Flambeau.


The Three Tools of Death


Both by calling and conviction Father Brown knew better than
most of us, that every man is dignified when he is dead. But even
he felt a pang of incongruity when he was knocked up at daybreak
and told that Sir Aaron Armstrong had been murdered. There was
something absurd and unseemly about secret violence in connection
with so entirely entertaining and popular a figure. For Sir Aaron
Armstrong was entertaining to the point of being comic; and popular
in such a manner as to be almost legendary. It was like hearing
that Sunny Jim had hanged himself; or that Mr. Pickwick had died in
Hanwell. For though Sir Aaron was a philanthropist, and thus dealt
with the darker side of our society, he prided himself on dealing
with it in the brightest possible style. His political and social
speeches were cataracts of anecdotes and "loud laughter"; his
bodily health was of a bursting sort; his ethics were all optimism;
and he dealt with the Drink problem (his favourite topic) with that
immortal or even monotonous gaiety which is so often a mark of the
prosperous total abstainer.

The established story of his conversion was familiar on the more
puritanic platforms and pulpits, how he had been, when only a boy,
drawn away from Scotch theology to Scotch whisky, and how he had
risen out of both and become (as he modestly put it) what he was.
Yet his wide white beard, cherubic face, and sparkling spectacles,
at the numberless dinners and congresses where they appeared, made
it hard to believe, somehow, that he had ever been anything so
morbid as either a dram-drinker or a Calvinist. He was, one felt,
the most seriously merry of all the sons of men.

He had lived on the rural skirt of Hampstead in a handsome
house, high but not broad, a modern and prosaic tower. The
narrowest of its narrow sides overhung the steep green bank of a
railway, and was shaken by passing trains. Sir Aaron Armstrong, as
he boisterously explained, had no nerves. But if the train had
often given a shock to the house, that morning the tables were
turned, and it was the house that gave a shock to the train.

The engine slowed down and stopped just beyond that point where
an angle of the house impinged upon the sharp slope of turf. The
arrest of most mechanical things must be slow; but the living cause
of this had been very rapid. A man clad completely in black, even
(it was remembered) to the dreadful detail of black gloves,
appeared on the ridge above the engine, and waved his black hands
like some sable windmill. This in itself would hardly have stopped
even a lingering train. But there came out of him a cry which was
talked of afterwards as something utterly unnatural and new. It was
one of those shouts that are horridly distinct even when we cannot
hear what is shouted. The word in this case was "Murder!"

But the engine-driver swears he would have pulled up just the
same if he had heard only the dreadful and definite accent and not
the word.

The train once arrested, the most superficial stare could take
in many features of the tragedy. The man in black on the green bank
was Sir Aaron Armstrong's man-servant Magnus. The baronet in his
optimism had often laughed at the black gloves of this dismal
attendant; but no one was likely to laugh at him just now.

So soon as an inquirer or two had stepped off the line and
across the smoky hedge, they saw, rolled down almost to the bottom
of the bank, the body of an old man in a yellow dressing-gown with
a very vivid scarlet lining. A scrap of rope seemed caught about
his leg, entangled presumably in a struggle. There was a smear or
so of blood, though very little; but the body was bent or broken
into a posture impossible to any living thing. It was Sir Aaron
Armstrong. A few more bewildered moments brought out a big
fair-bearded man, whom some travellers could salute as the dead
man's secretary, Patrick Royce, once well known in Bohemian society
and even famous in the Bohemian arts. In a manner more vague, but
even more convincing, he echoed the agony of the servant. By the
time the third figure of that household, Alice Armstrong, daughter
of the dead man, had come already tottering and waving into the
garden, the engine-driver had put a stop to his stoppage. The
whistle had blown and the train had panted on to get help from the
next station.

Father Brown had been thus rapidly summoned at the request of
Patrick Royce, the big ex-Bohemian secretary. Royce was an Irishman
by birth; and that casual kind of Catholic that never remembers his
religion until he is really in a hole. But Royce's request might
have been less promptly complied with if one of the official
detectives had not been a friend and admirer of the unofficial
Flambeau; and it was impossible to be a friend of Flambeau without
hearing numberless stories about Father Brown. Hence, while the
young detective (whose name was Merton) led the little priest
across the fields to the railway, their talk was more confidential
than could be expected between two total strangers.

"As far as I can see," said Mr. Merton candidly, "there is no
sense to be made of it at all. There is nobody one can suspect.
Magnus is a solemn old fool; far too much of a fool to be an
assassin. Royce has been the baronet's best friend for years; and
his daughter undoubtedly adored him. Besides, it's all too absurd.
Who would kill such a cheery old chap as Armstrong? Who could dip
his hands in the gore of an after-dinner speaker? It would be like
killing Father Christmas."

"Yes, it was a cheery house," assented Father Brown. "It was a
cheery house while he was alive. Do you think it will be cheery now
he is dead?"

Merton started a little and regarded his companion with an
enlivened eye. "Now he is dead?" he repeated.

"Yes," continued the priest stolidly, "he was cheerful. But did
he communicate his cheerfulness? Frankly, was anyone else in the
house cheerful but he?"

A window in Merton's mind let in that strange light of surprise
in which we see for the first time things we have known all along.
He had often been to the Armstrongs', on little police jobs of the
philanthropist; and, now he came to think of it, it was in itself a
depressing house. The rooms were very high and very cold; the
decoration mean and provincial; the draughty corridors were lit by
electricity that was bleaker than moonlight. And though the old
man's scarlet face and silver beard had blazed like a bonfire in
each room or passage in turn, it did not leave any warmth behind
it. Doubtless this spectral discomfort in the place was partly due
to the very vitality and exuberance of its owner; he needed no
stoves or lamps, he would say, but carried his own warmth with him.
But when Merton recalled the other inmates, he was compelled to
confess that they also were as shadows of their lord. The moody
man-servant, with his monstrous black gloves, was almost a
nightmare; Royce, the secretary, was solid enough, a big bull of a
man, in tweeds, with a short beard; but the straw-coloured beard
was startlingly salted with grey like the tweeds, and the broad
forehead was barred with premature wrinkles. He was good-natured
enough also, but it was a sad sort of good-nature, almost a
heart-broken sort—he had the general air of being some sort of
failure in life. As for Armstrong's daughter, it was almost
incredible that she was his daughter; she was so pallid in colour
and sensitive in outline. She was graceful, but there was a quiver
in the very shape of her that was like the lines of an aspen.
Merton had sometimes wondered if she had learnt to quail at the
crash of the passing trains.

"You see," said Father Brown, blinking modestly, "I'm not sure
that the Armstrong cheerfulness is so very cheerful—for other
people. You say that nobody could kill such a happy old man, but
I'm not sure; ne nos inducas in tentationem. If ever I murdered
somebody," he added quite simply, "I dare say it might be an
Optimist."

"Why?" cried Merton amused. "Do you think people dislike
cheerfulness?"

"People like frequent laughter," answered Father Brown, "but I
don't think they like a permanent smile. Cheerfulness without
humour is a very trying thing."

They walked some way in silence along the windy grassy bank by
the rail, and just as they came under the far-flung shadow of the
tall Armstrong house, Father Brown said suddenly, like a man
throwing away a troublesome thought rather than offering it
seriously: "Of course, drink is neither good nor bad in itself. But
I can't help sometimes feeling that men like Armstrong want an
occasional glass of wine to sadden them."

Merton's official superior, a grizzled and capable detective
named Gilder, was standing on the green bank waiting for the
coroner, talking to Patrick Royce, whose big shoulders and bristly
beard and hair towered above him. This was the more noticeable
because Royce walked always with a sort of powerful stoop, and
seemed to be going about his small clerical and domestic duties in
a heavy and humbled style, like a buffalo drawing a go-cart.

He raised his head with unusual pleasure at the sight of the
priest, and took him a few paces apart. Meanwhile Merton was
addressing the older detective respectfully indeed, but not without
a certain boyish impatience.

"Well, Mr. Gilder, have you got much farther with the
mystery?"

"There is no mystery," replied Gilder, as he looked under dreamy
eyelids at the rooks.

"Well, there is for me, at any rate," said Merton, smiling.

"It is simple enough, my boy," observed the senior investigator,
stroking his grey, pointed beard. "Three minutes after you'd gone
for Mr. Royce's parson the whole thing came out. You know that
pasty-faced servant in the black gloves who stopped the train?"

"I should know him anywhere. Somehow he rather gave me the
creeps."

"Well," drawled Gilder, "when the train had gone on again, that
man had gone too. Rather a cool criminal, don't you think, to
escape by the very train that went off for the police?"

"You're pretty sure, I suppose," remarked the young man, "that
he really did kill his master?"

"Yes, my son, I'm pretty sure," replied Gilder drily, "for the
trifling reason that he has gone off with twenty thousand pounds in
papers that were in his master's desk. No, the only thing worth
calling a difficulty is how he killed him. The skull seems broken
as with some big weapon, but there's no weapon at all lying about,
and the murderer would have found it awkward to carry it away,
unless the weapon was too small to be noticed."

"Perhaps the weapon was too big to be noticed," said the priest,
with an odd little giggle.

Gilder looked round at this wild remark, and rather sternly
asked Brown what he meant.

"Silly way of putting it, I know," said Father Brown
apologetically. "Sounds like a fairy tale. But poor Armstrong was
killed with a giant's club, a great green club, too big to be seen,
and which we call the earth. He was broken against this green bank
we are standing on."

"How do you mean?" asked the detective quickly.

Father Brown turned his moon face up to the narrow facade of the
house and blinked hopelessly up. Following his eyes, they saw that
right at the top of this otherwise blind back quarter of the
building, an attic window stood open.

"Don't you see," he explained, pointing a little awkwardly like
a child, "he was thrown down from there?"

Gilder frowningly scrutinised the window, and then said: "Well,
it is certainly possible. But I don't see why you are so sure about
it."

Brown opened his grey eyes wide. "Why," he said, "there's a bit
of rope round the dead man's leg. Don't you see that other bit of
rope up there caught at the corner of the window?"

At that height the thing looked like the faintest particle of
dust or hair, but the shrewd old investigator was satisfied.
"You're quite right, sir," he said to Father Brown; "that is
certainly one to you."

Almost as he spoke a special train with one carriage took the
curve of the line on their left, and, stopping, disgorged another
group of policemen, in whose midst was the hangdog visage of
Magnus, the absconded servant.

"By Jove! they've got him," cried Gilder, and stepped forward
with quite a new alertness.

"Have you got the money!" he cried to the first policeman.

The man looked him in the face with a rather curious expression
and said: "No." Then he added: "At least, not here."

"Which is the inspector, please?" asked the man called
Magnus.

When he spoke everyone instantly understood how this voice had
stopped a train. He was a dull-looking man with flat black hair, a
colourless face, and a faint suggestion of the East in the level
slits in his eyes and mouth. His blood and name, indeed, had
remained dubious, ever since Sir Aaron had "rescued" him from a
waitership in a London restaurant, and (as some said) from more
infamous things. But his voice was as vivid as his face was dead.
Whether through exactitude in a foreign language, or in deference
to his master (who had been somewhat deaf), Magnus's tones had a
peculiarly ringing and piercing quality, and the whole group quite
jumped when he spoke.

"I always knew this would happen," he said aloud with brazen
blandness. "My poor old master made game of me for wearing black;
but I always said I should be ready for his funeral."

And he made a momentary movement with his two dark-gloved
hands.

"Sergeant," said Inspector Gilder, eyeing the black hands with
wrath, "aren't you putting the bracelets on this fellow; he looks
pretty dangerous."

"Well, sir," said the sergeant, with the same odd look of
wonder, "I don't know that we can."

"What do you mean?" asked the other sharply. "Haven't you
arrested him?"

A faint scorn widened the slit-like mouth, and the whistle of an
approaching train seemed oddly to echo the mockery.

"We arrested him," replied the sergeant gravely, "just as he was
coming out of the police station at Highgate, where he had
deposited all his master's money in the care of Inspector
Robinson."

Gilder looked at the man-servant in utter amazement. "Why on
earth did you do that?" he asked of Magnus.

"To keep it safe from the criminal, of course," replied that
person placidly.

"Surely," said Gilder, "Sir Aaron's money might have been safely
left with Sir Aaron's family."

The tail of his sentence was drowned in the roar of the train as
it went rocking and clanking; but through all the hell of noises to
which that unhappy house was periodically subject, they could hear
the syllables of Magnus's answer, in all their bell-like
distinctness: "I have no reason to feel confidence in Sir Aaron's
family."

All the motionless men had the ghostly sensation of the presence
of some new person; and Merton was scarcely surprised when he
looked up and saw the pale face of Armstrong's daughter over Father
Brown's shoulder. She was still young and beautiful in a silvery
style, but her hair was of so dusty and hueless a brown that in
some shadows it seemed to have turned totally grey.

"Be careful what you say," said Royce gruffly, "you'll frighten
Miss Armstrong."

"I hope so," said the man with the clear voice.

As the woman winced and everyone else wondered, he went on: "I
am somewhat used to Miss Armstrong's tremors. I have seen her
trembling off and on for years. And some said she was shaking with
cold and some she was shaking with fear, but I know she was shaking
with hate and wicked anger—fiends that have had their feast this
morning. She would have been away by now with her lover and all the
money but for me. Ever since my poor old master prevented her from
marrying that tipsy blackguard—"

"Stop," said Gilder very sternly. "We have nothing to do with
your family fancies or suspicions. Unless you have some practical
evidence, your mere opinions—"

"Oh! I'll give you practical evidence," cut in Magnus, in his
hacking accent. "You'll have to subpoena me, Mr. Inspector, and I
shall have to tell the truth. And the truth is this: An instant
after the old man was pitched bleeding out of the window, I ran
into the attic, and found his daughter swooning on the floor with a
red dagger still in her hand. Allow me to hand that also to the
proper authorities." He took from his tail-pocket a long
horn-hilted knife with a red smear on it, and handed it politely to
the sergeant. Then he stood back again, and his slits of eyes
almost faded from his face in one fat Chinese sneer.

Merton felt an almost bodily sickness at the sight of him; and
he muttered to Gilder: "Surely you would take Miss Armstrong's word
against his?"

Father Brown suddenly lifted a face so absurdly fresh that it
looked somehow as if he had just washed it. "Yes," he said,
radiating innocence, "but is Miss Armstrong's word against
his?"

The girl uttered a startled, singular little cry; everyone
looked at her. Her figure was rigid as if paralysed; only her face
within its frame of faint brown hair was alive with an appalling
surprise. She stood like one of a sudden lassooed and
throttled.

"This man," said Mr. Gilder gravely, "actually says that you
were found grasping a knife, insensible, after the murder."

"He says the truth," answered Alice.

The next fact of which they were conscious was that Patrick
Royce strode with his great stooping head into their ring and
uttered the singular words: "Well, if I've got to go, I'll have a
bit of pleasure first."

His huge shoulder heaved and he sent an iron fist smash into
Magnus's bland Mongolian visage, laying him on the lawn as flat as
a starfish. Two or three of the police instantly put their hands on
Royce; but to the rest it seemed as if all reason had broken up and
the universe were turning into a brainless harlequinade.

"None of that, Mr. Royce," Gilder had called out
authoritatively. "I shall arrest you for assault."

"No, you won't," answered the secretary in a voice like an iron
gong, "you will arrest me for murder."

Gilder threw an alarmed glance at the man knocked down; but
since that outraged person was already sitting up and wiping a
little blood off a substantially uninjured face, he only said
shortly: "What do you mean?"

"It is quite true, as this fellow says," explained Royce, "that
Miss Armstrong fainted with a knife in her hand. But she had not
snatched the knife to attack her father, but to defend him."

"To defend him," repeated Gilder gravely. "Against whom?"

"Against me," answered the secretary.

Alice looked at him with a complex and baffling face; then she
said in a low voice: "After it all, I am still glad you are
brave."

"Come upstairs," said Patrick Royce heavily, "and I will show
you the whole cursed thing."

The attic, which was the secretary's private place (and rather a
small cell for so large a hermit), had indeed all the vestiges of a
violent drama. Near the centre of the floor lay a large revolver as
if flung away; nearer to the left was rolled a whisky bottle, open
but not quite empty. The cloth of the little table lay dragged and
trampled, and a length of cord, like that found on the corpse, was
cast wildly across the windowsill. Two vases were smashed on the
mantelpiece and one on the carpet.

"I was drunk," said Royce; and this simplicity in the
prematurely battered man somehow had the pathos of the first sin of
a baby.

"You all know about me," he continued huskily; "everybody knows
how my story began, and it may as well end like that too. I was
called a clever man once, and might have been a happy one;
Armstrong saved the remains of a brain and body from the taverns,
and was always kind to me in his own way, poor fellow! Only he
wouldn't let me marry Alice here; and it will always be said that
he was right enough. Well, you can form your own conclusions, and
you won't want me to go into details. That is my whisky bottle half
emptied in the corner; that is my revolver quite emptied on the
carpet. It was the rope from my box that was found on the corpse,
and it was from my window the corpse was thrown. You need not set
detectives to grub up my tragedy; it is a common enough weed in
this world. I give myself to the gallows; and, by God, that is
enough!"

At a sufficiently delicate sign, the police gathered round the
large man to lead him away; but their unobtrusiveness was somewhat
staggered by the remarkable appearance of Father Brown, who was on
his hands and knees on the carpet in the doorway, as if engaged in
some kind of undignified prayers. Being a person utterly insensible
to the social figure he cut, he remained in this posture, but
turned a bright round face up at the company, presenting the
appearance of a quadruped with a very comic human head.

"I say," he said good-naturedly, "this really won't do at all,
you know. At the beginning you said we'd found no weapon. But now
we're finding too many; there's the knife to stab, and the rope to
strangle, and the pistol to shoot; and after all he broke his neck
by falling out of a window! It won't do. It's not economical." And
he shook his head at the ground as a horse does grazing.

Inspector Gilder had opened his mouth with serious intentions,
but before he could speak the grotesque figure on the floor had
gone on quite volubly.

"And now three quite impossible things. First, these holes in
the carpet, where the six bullets have gone in. Why on earth should
anybody fire at the carpet? A drunken man lets fly at his enemy's
head, the thing that's grinning at him. He doesn't pick a quarrel
with his feet, or lay siege to his slippers. And then there's the
rope"—and having done with the carpet the speaker lifted his hands
and put them in his pocket, but continued unaffectedly on his
knees—"in what conceivable intoxication would anybody try to put a
rope round a man's neck and finally put it round his leg? Royce,
anyhow, was not so drunk as that, or he would be sleeping like a
log by now. And, plainest of all, the whisky bottle. You suggest a
dipsomaniac fought for the whisky bottle, and then having won,
rolled it away in a corner, spilling one half and leaving the
other. That is the very last thing a dipsomaniac would do."

He scrambled awkwardly to his feet, and said to the self-accused
murderer in tones of limpid penitence: "I'm awfully sorry, my dear
sir, but your tale is really rubbish."

"Sir," said Alice Armstrong in a low tone to the priest, "can I
speak to you alone for a moment?"

This request forced the communicative cleric out of the gangway,
and before he could speak in the next room, the girl was talking
with strange incisiveness.

"You are a clever man," she said, "and you are trying to save
Patrick, I know. But it's no use. The core of all this is black,
and the more things you find out the more there will be against the
miserable man I love."

"Why?" asked Brown, looking at her steadily.

"Because," she answered equally steadily, "I saw him commit the
crime myself."

"Ah!" said the unmoved Brown, "and what did he do?"

"I was in this room next to them," she explained; "both doors
were closed, but I suddenly heard a voice, such as I had never
heard on earth, roaring 'Hell, hell, hell,' again and again, and
then the two doors shook with the first explosion of the revolver.
Thrice again the thing banged before I got the two doors open and
found the room full of smoke; but the pistol was smoking in my
poor, mad Patrick's hand; and I saw him fire the last murderous
volley with my own eyes. Then he leapt on my father, who was
clinging in terror to the window-sill, and, grappling, tried to
strangle him with the rope, which he threw over his head, but which
slipped over his struggling shoulders to his feet. Then it
tightened round one leg and Patrick dragged him along like a
maniac. I snatched a knife from the mat, and, rushing between them,
managed to cut the rope before I fainted."

"I see," said Father Brown, with the same wooden civility.
"Thank you."

As the girl collapsed under her memories, the priest passed
stiffly into the next room, where he found Gilder and Merton alone
with Patrick Royce, who sat in a chair, handcuffed. There he said
to the Inspector submissively:

"Might I say a word to the prisoner in your presence; and might
he take off those funny cuffs for a minute?"

"He is a very powerful man," said Merton in an undertone. "Why
do you want them taken off?"

"Why, I thought," replied the priest humbly, "that perhaps I
might have the very great honour of shaking hands with him."

Both detectives stared, and Father Brown added: "Won't you tell
them about it, sir?"

The man on the chair shook his tousled head, and the priest
turned impatiently.

"Then I will," he said. "Private lives are more important than
public reputations. I am going to save the living, and let the dead
bury their dead."

He went to the fatal window, and blinked out of it as he went on
talking.

"I told you that in this case there were too many weapons and
only one death. I tell you now that they were not weapons, and were
not used to cause death. All those grisly tools, the noose, the
bloody knife, the exploding pistol, were instruments of a curious
mercy. They were not used to kill Sir Aaron, but to save him."

"To save him!" repeated Gilder. "And from what?"

"From himself," said Father Brown. "He was a suicidal
maniac."

"What?" cried Merton in an incredulous tone. "And the Religion
of Cheerfulness—"

"It is a cruel religion," said the priest, looking out of the
window. "Why couldn't they let him weep a little, like his fathers
before him? His plans stiffened, his views grew cold; behind that
merry mask was the empty mind of the atheist. At last, to keep up
his hilarious public level, he fell back on that dram-drinking he
had abandoned long ago. But there is this horror about alcoholism
in a sincere teetotaler: that he pictures and expects that
psychological inferno from which he has warned others. It leapt
upon poor Armstrong prematurely, and by this morning he was in such
a case that he sat here and cried he was in hell, in so crazy a
voice that his daughter did not know it. He was mad for death, and
with the monkey tricks of the mad he had scattered round him death
in many shapes—a running noose and his friend's revolver and a
knife. Royce entered accidentally and acted in a flash. He flung
the knife on the mat behind him, snatched up the revolver, and
having no time to unload it, emptied it shot after shot all over
the floor. The suicide saw a fourth shape of death, and made a dash
for the window. The rescuer did the only thing he could—ran after
him with the rope and tried to tie him hand and foot. Then it was
that the unlucky girl ran in, and misunderstanding the struggle,
strove to slash her father free. At first she only slashed poor
Royce's knuckles, from which has come all the little blood in this
affair. But, of course, you noticed that he left blood, but no
wound, on that servant's face? Only before the poor woman swooned,
she did hack her father loose, so that he went crashing through
that window into eternity."

There was a long stillness slowly broken by the metallic noises
of Gilder unlocking the handcuffs of Patrick Royce, to whom he
said: "I think I should have told the truth, sir. You and the young
lady are worth more than Armstrong's obituary notices."

"Confound Armstrong's notices," cried Royce roughly. "Don't you
see it was because she mustn't know?"

"Mustn't know what?" asked Merton.

"Why, that she killed her father, you fool!" roared the other.
"He'd have been alive now but for her. It might craze her to know
that."

"No, I don't think it would," remarked Father Brown, as he
picked up his hat. "I rather think I should tell her. Even the most
murderous blunders don't poison life like sins; anyhow, I think you
may both be the happier now. I've got to go back to the Deaf
School."

As he went out on to the gusty grass an acquaintance from
Highgate stopped him and said:

"The Coroner has arrived. The inquiry is just going to
begin."

"I've got to get back to the Deaf School," said Father Brown.
"I'm sorry I can't stop for the inquiry."


  

    [image: FeedBooks]
 
 
    www.feedbooks.com

    Food for the mind


  


OPS/images/cover.png
The Innocence
of Father Brown |
GILBERT KEITH CHESTERTON

.. .


OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs


OPS/images/logo-feedbooks.png
Eeedbomls


