

 Imajica: Complete Edition

 By

 Clive Barker

"Magic is the first and last religion of the world. It has the power to make us whole, to open our eyes to the Dominions and return us to ourselves. Everything that isn't us is also ourselves. We're joined to everything that was, is and will be. From one end of the Imajica to another. From the tiniest mote dancing over this flame to the Godhead Itself."

~Book One: The Fifth Dominion~
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

~Book Two: The Reconciliation~
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62

~Book One: The Fifth Dominion~
1
It was the pivotal teaching of Pluthero Quexos, the most celebrated dramatist of the Second Dominion, that in any fiction, no matter how ambitious its scope or profound its theme, there was only ever room for three players. Between warring kings, a peacemaker; between adoring spouses, a seducer or a child. Between twins, the spirit of the womb. Between lovers, Death. Greater numbers might drift through the drama, of course-thousands in fact-but they could only ever be phantoms, agents, or, on rare occasions, reflections of the three real and self-willed beings who stood at the center. And even this essential trio would not remain intact; or so he taught. It would steadily diminish as the story unfolded, three becoming two, two becoming one, until the stage was left deserted.
Needless to say, this dogma did not go unchallenged. The writers of fables and comedies were particularly vociferous in their scorn, reminding the worthy Quexos that they invariably ended their own tales with a marriage and a feast. He was unrepentant. He dubbed them cheats and told them they were swindling their audiences out of what he called the last great procession, when, after the wedding songs had been sung and the dances danced, the characters took their melancholy way off into darkness, following each other into oblivion.
It was a hard philosophy, but he claimed it was both immutable and universal, as true in the Fifth Dominion, called Earth, as it was in the Second.
And more significantly, as certain in life as it was in art.
Being a man of contained emotion, Charlie Estabrook had little patience with the theater. It was, in his bluntly stated opinion, a waste of breath: indulgence, flummery, lies. But had some student recited Quexos’ First Law of Drama to him this cold November night he would have nodded grimly and said: Ail true, all true. It was his experience precisely. Just as Quexos’s Law required, his story had begun with a trio: himself, John Furie Zacharias, and, between them, Judith. That arrangement hadn’t lasted very long. Within a few weeks of setting eyes on Judith he had managed to supersede Zacharias in her affections, and the three had dwindled to a blissful two. He and Judith had married and lived happily for five years, until, for reasons he still didn’t understand, their joy had foundered, and the two had become one.
He was that one, of course, and the night found him sitting in the back of a purring car being driven around the frosty streets of London in search of somebody to help him finish the story. Not, perhaps, in a fashion Quexos would have approved of-the stage would not be left entirely empty-but one which would salve Estabrook’s hurt.
He wasn’t alone in his search. He had the company of one half-trusted soul tonight: his driver, guide, and procurer, the ambiguous Mr. Chant. But despite Chant’s shows of empathy, he was still just another servant, content to attend upon his master as long as he was promptly paid. He didn’t understand the profundity of Estabrook’s pain; he was too chilly, too remote. Nor, for all the length of his family history, could Estabrook turn to his lineage for comfort. Although he could trace his ancestors back to the reign of James the First, he had not been able to find a single man on that tree of immoralities-even to the bloodiest root-who had caused, either by his hand or hiring, what he, Estabrook, was out this midnight to contrive: the murder of his wife.
When he thought of her (when didn’t he?) his mouth was dry arid his palms were wet; he sighed; he shook. She was in his mind’s eye now, like a fugitive from some more perfect place. Her skin was flawless and always cool, always pale; her body was long, like her hair, like her fingers, like her laughter; and her eyes, oh, her eyes, had every season of leaf in them: the twin greens of spring and high summer, the golds of autumn, and, in her rages, black midwinter rot.
He was, by contrast, a plain man: well scrubbed but plain. He’d made his fortune selling baths, bidets and toilets, which lent him little by way of mystique. So, when he’d first laid eyes on Judith-she’d been sitting behind a desk at his accountant’s office, her beauty all the more luminous for its drab setting-his first thought was: I want this woman; his second: She won’t want me. There was, however, an instinct in him when it came to Judith that he’d never experienced with any other woman. Quite simply, he felt she
belonged
to him, and that if he turned his wit to it, he could win her. His courtship had begun the day they’d met, with the first of many small tokens of affection delivered to her desk. But he soon learned that such bribes and blandishments would not help his case. She politely thanked him but told him they weren’t welcome. He dutifully ceased to send presents and, instead, began a systematic investigation of her circumstances. There was precious little to learn. She lived simply, her small circle vaguely bohemian. But among that circle he discovered a man whose claim upon her preceded his own, and to whom she was apparently devoted. That man was John Furie Zacharias, known universally as Gentle, and he had a reputation as a lover that would have driven Estabrook from the field had that strange certainty not been upon him. He decided to be patient and await his moment. It would come.
Meanwhile he watched his beloved from afar, conspiring to encounter her accidentally now and again, and researching his antagonist’s history. Again, there was little to learn. Zacharias was a minor painter, when he wasn’t living off his mistresses, and reputedly a dissolute. Of this Estabrook had perfect proof when, by chance, he met the fellow. Gentle was as handsome as his legends suggested, but looked, Charlie thought, like a man just risen from a fever. There was something raw about him-his body sweated to its essence, his face betraying a hunger behind its symmetry-that lent him a bedeviled look.
Half a week after that encounter, Charlie had heard that his beloved had parted from the man with great grief and was in need of tender care. He’d been quick to supply it, and she’d come into the comfort of his devotion with an ease that suggested his dreams of possession had been well founded.
His memories of that triumph had, of course, been soured by her departure, and now it was he who wore the hungry, yearning look he’d first seen on Furie’s face. It suited him less well than it had Zacharias. His was not a head made for haunting. At fifty-six, he looked sixty or more, his features as solid as Gentle’s were spare, as pragmatic as Gentle’s were rarefied. His only concession to vanity was the delicately curled mustache beneath his patrician nose, which concealed an upper lip he’d thought dubiously ripe in his youth, leaving the lower to jut in lieu of a chin.
Now, as he rode through the darkened streets, he caught sight of that face in the window and perused it ruefully. What a mockery he was! He blushed to think of how shamelessly he’d paraded himself when he’d had Judith on his arm; how he’d joked that she loved him for his cleanliness, and for his taste in bidets. The same people who’d listened to those jokes were laughing in earnest now, were calling him ridiculous. It was unbearable. The only way he knew to heal the pain of his humiliation was to punish her for the crime of leaving him.
He rubbed the heel of his hand against the window and peered out.
“Where are we?” he asked Chant.
“South of the river, sir.”
“Yes, but where?”
“Streatham.”
Though he’d driven through this area many times-he had a warehouse in the neighborhood-he recognized none of it. The city had never looked more foreign or more unlovely.
“What sex is London, do you suppose?” he mused.
“I hadn’t ever thought,” Chant said.
“It was a woman once,” Estabrook went on. “One calls a city
she, yes? But it doesn’t seem very feminine any more.”
“She’ll be a lady again in spring,” Chant replied.
“I don’t think a few crocuses in Hyde Park are going to make much difference,” Estabrook said. “The charm’s gone out of it.” He sighed. “How far now?”
“Maybe another mile.”
“Are you sure your man’s going to be there?”
“Of course.”
“You’ve done this a lot, have you? Been a go-between, I mean. What did you call it… a
facilitator?”
“Oh, yes,” Chant said. “It’s in my blood.” That blood was not entirely English. Chant’s skin and syntax carried traces of the immigrant. But Estabrook had grown to trust him a little, even so.
“Aren’t you curious about all of this?” he asked the man.
“It’s not my business, sir. You’re paying for the service, and I provide it. If you wanted to tell me your reasons-”
“As it happens, I don’t.”
“I understand. So it would be useless for me to be curious, yes?”
That was neat enough, Estabrook thought. Not to want what couldn’t be had no doubt took the sting from things. He might need to learn the trick of that before he got too much older; before he wanted time he couldn’t have. Not that he demanded much in the way of satisfactions. He’d not been sexually insistent with Judith, for instance. Indeed, he’d taken as much pleasure in the simple sight of her as he’d taken in the act of love. The sight of her had pierced him, making her the enterer, had she but known it, and him the entered. Perhaps she had known, on reflection. Perhaps she’d fled from his passivity, from his ease beneath the spike of her beauty. If so, he would undo her revulsion with tonight’s business. Here, in the hiring of the assassin, he would prove himself. And, dying, she would realize her error. The thought pleased him. He allowed himself a little smile, which vanished from his face when he felt the car slowing and glimpsed, through the misted window, the place the facilitator had brought him to.
A wall of corrugated iron lay before them, its length daubed with graffiti. Beyond it, visible through gaps where the iron had been torn into ragged wings and beaten back, was a junkyard in which trailers were parked. This was apparently their destination.
“Are you out of your mind?” he said, leaning forward to take hold of Chant’s shoulder. “We’re not safe here.”
“I promised you the best assassin in England, Mr. Estabrook, and he’s here. Trust me, he’s here.”
Estabrook growled in fury and frustration. He’d expected a clandestine rendezvous-curtained windows, locked doors-not a gypsy encampment. This was altogether too public and too dangerous. Would it not be the perfect irony to be murdered in the middle of an assignation with an assassin?
He leaned back against the creaking leather of his seat and said, “You’ve let me down.”
“I promise you this man is a most extraordinary individual,” Chant said. “Nobody in Europe comes remotely close. I’ve worked with him before.”
“Would you care to name the victims?”
Chant looked around at his employer and, in faintly admonishing tones, said, “I haven’t presumed upon
your
privacy, Mr. Estabrook. Please don’t presume upon mine.”
Estabrook gave a chastened grunt.
“Would you prefer we go back to Chelsea?” Chant went on. “I can find somebody else for you. Not as good, perhaps, but in more congenial surroundings.”
Chant’s sarcasm wasn’t lost on Estabrook, nor could he resist the recognition that this was not a game he should have entered if he’d hoped to stay lily-white. “No, no,” he said. “We’re here, and I may as well see him. What’s his name?”
“I only know him as Pie,” Chant said.
“Pie? Pie what?”
“Just Pie.”
Chant got out of the car and opened Estabrook’s door. Icy air swirled in, bearing a few flakes of sleet. Winter was eager this year. Pulling his coat collar up around his nape and plunging his hands into the minty depths of his pockets, Estabrook followed his guide through the nearest gap in the corrugated wall. The wind carried the tang of burning timber from an almost spent bonfire set among the trailers: that, and the smell of rancid fat.
“Keep close,” Chant advised, “walk briskly, and don’t show too much interest. These are very private people.”
“What’s your man doing here?” Estabrook demanded to know. “Is he on the run?”
“You said you wanted somebody who couldn’t be traced. ‘Invisible’ was the word you used. Pie’s that man. He’s on no files of any kind. Not the police, not the Social Security. He’s not even registered as born.”
“I find that unlikely.”
“I specialize in the unlikely,” Chant replied.
Until this exchange the violent turn in Chant’s eye had never unsettled Estabrook, but it did now, preventing him as it did from meeting the other man’s gaze directly. This tale he was telling was surely a lie. Who these days got to adulthood without appearing on a file somewhere? But the thought of meeting a man who even believed himself undocumented intrigued Estabrook. He nodded Chant on, and together they headed over the ill-lit and squalid ground.
There was debris dumped every side: the skeletal hulks of rusted vehicles; heaps of rotted household refuse, the stench of which the cold could not subdue; innumerable dead bonfires. The presence of trespassers had attracted some attention. A dog with more breeds in its blood than hairs on its back foamed and yapped at them from the limit of its rope; the curtains of several trailers were drawn back by shadowy witnesses; two girls in early adolescence, both with hair so long and blond they looked to have been baptized in gold (unlikely beauty, in such a place) rose from beside the fire, one running as if to alert guards, the other watching the newcomers with a smile somewhere between the seraphic and the cretinous.
“Don’t stare,” Chant reminded him as he hurried on, but Estabrook couldn’t help himself.
An albino with white dreadlocks had appeared from one of the trailers with the blond girl in tow. Seeing the strangers he let out a shout and headed towards them.
Two more doors now opened, and others emerged from their trailers, but Estabrook had no chance to either see who they were or whether they were armed because Chant again said, “Just walk, don’t look. We’re heading for the caravan with the sun painted on it. See it?”
“I see it.”
There were twenty yards still to cover. Dreadlocks was delivering a stream of orders now, most of them incoherent but surely intended to stop them in their tracks. Estabrook glanced across at Chant, who had his gaze fixed on their destination and his teeth clenched. The sound of footsteps grew louder behind them. A blow on the head or a knife in the ribs couldn’t be far off.
“We’re not going to make it,” Estabrook said.
Within ten yards of the trailer-the albino at their shoulders-the door ahead opened, and a woman in a dressing gown, with a baby in her arms, peered out. She was small and looked so frail it was a wonder she could hold the child, who began bawling as soon as the cold found it. The ache of its complaint drove their pursuers to action. Dreadlocks took hold of Estabrook’s shoulder and stopped him dead. Chant-wretched coward that he was-didn’t slow his pace by a beat but strode on towards the trailer as Estabrook was swung around to face the albino. This was his perfect nightmare, to be facing scabby, pockmarked men like these, who had nothing to lose if they gutted him on the spot. While Dreadlocks held him hard, another man-gold incisors glinting-stepped in and pulled open Estabrook’s coat, then reached in to empty his pockets with the speed of an illusionist. This was not simply professionalism. They wanted their business done before they were stopped.
As the pickpocket’s hand pulled out his victim’s wallet, a voice came from the trailer behind Estabrook: “Let the Mister go. He’s real.”
Whatever the latter meant, the order was instantly obeyed, but by that time the thief had whipped Estabrook’s wallet into his own pocket and had stepped back, hands raised to show them empty. Nor, despite the fact that the speaker-presumably Pie-was extending his protection to his guest, did it seem circumspect to try and reclaim the wallet. Estabrook retreated from the thieves, lighter in step and cash but glad to be doing so at all.
Turning, he saw Chant at the trailer door, which was open. The woman, the baby, and the speaker had already gone back inside.
“They didn’t hurt you, did they?” Chant said.
Estabrook glanced back over his shoulder at the thugs, who had gone to the fire, presumably to divide the loot by its light. “No,” he said. “But you’d better go and check the car, or they’ll have it stripped.”
“First I’d like to introduce you-”
“Just check the car,” Estabrook said, taking some satisfaction in the thought of sending Chant back across the no-man’s-land between here and the perimeter. “I can introduce myself.”
“As you like.”
Chant went off, and Estabrook climbed the steps into the trailer. A scent and a sound met him, both sweet. Oranges had been peeled, and their dew was in the air. So was a lullaby, played on a guitar. The player, a black man, sat in the farthest corner, in a shadowy place beside a sleeping child. The babe lay to his other side, gurgling softly in a simple cot, its fat arms raised as if to pluck the music from the air with its tiny hands. The woman was at a table at the other end of the vehicle, tidying away the orange peel. The whole interior was marked by the same fastidiousness she was applying to this task, every surface neat and polished.
“You must be Pie,” Estabrook said.
“Please close the door,” the guitar player said. Estabrook did so. “And sit down. Theresa? Something for the gentleman. You must be cold.”
The china cup of brandy set before him was like nectar. He downed it in two throatfuls, and Theresa instantly replenished it. He drank again with the same speed, only to have his cup furnished with a further draft. By the time Pie had played both the children to sleep and rose to come and join his guest at the table, the liquor had brought a pleasant buzz to Estabrook’s head.
In his life Estabrook had known only two other black men by name. One was the manager of a tiling manufacturer in Swindon, the other a colleague of his brother’s: neither of them men he’d wished to know better. He was of an age and class that still swilled the dregs of colonialism at two in the morning, and the fact this man had black blood in him (and, he guessed, much else besides) counted as another mark against Chant’s judgment. And yet-perhaps it was the brandy-he found the fellow opposite him intriguing. Pie didn’t have the face of an assassin. It wasn’t dispassionate, but distressingly vulnerable; even (though Estabrook would never have breathed this aloud) beautiful. Cheeks high, lips full, eyes heavily lidded. His hair, mingled black and blond, fell in Italianate profusion, knotted ringlets to his shoulders. He looked older than Estabrook would have expected, given the age of his children. Perhaps only thirty, but wearied by some excess or other, the burnished sepia of his skin barely concealing a sickly iridescence, as though there were a mercurial taint in his cells. It made him difficult to fix, especially for eyes awash with brandy, the merest motion of his head breaking subtle waves against his bones, their spume draining back into his skin trailing colors Estabrook had never seen in flesh before.
Theresa left them to their business and retired to sit beside the cot. In part out of deference to the sleepers and in part from his own unease at saying aloud what was on his mind, Estabrook spoke in whispers.
“Did Chant tell you why I’m here?”
“Of course,” said Pie. “You want somebody murdered.” He pulled a pack of cigarettes from the breast pocket of his denim shirt and offered one to Estabrook, who declined with a shake of his head. “That
is
why you’re here, isn’t it?”
“Yes,” Estabrook replied. “Only-”
“You’re looking at me and thinking I’m not the one to do it,” Pie prompted. He put a cigarette to his lips. “Be honest.”
“You’re not exactly as I imagined,” Estabrook replied.
“So, this is good,” Pie said, applying a light to the cigarette. “If I had been what you’d imagined, I’d look like an assassin, and you’d say I was too obvious.”
“Maybe.”
“If you don’t want to hire me, that’s fine. I’m sure Chant can find you somebody else. If you
do
want to hire me, then you’d better tell me what you need.”
Estabrook watched the smoke drift up over the assassin’s gray eyes, and before he could prevent himself he was telling his story, the rules he’d drawn for this exchange forgotten. Instead of questioning the man closely, concealing his own biography so that the other would have as little hold on him as possible, he spilled the tragedy in every unflattering detail. Several times he almost stopped himself, but it felt so good to be unburdened that he let his tongue defy his better judgment. Not once did the other man interrupt the litany, and it was only when a rapping on the door, announcing Chant’s return, interrupted the flow that Estabrook remembered there was anyone else alive in the world tonight besides himself and his confessor. And by that time the tale was told.
Pie opened the door but didn’t let Chant in. “We’ll wander over to the car when we’ve finished,” he told the driver. “We won’t be long.” Then he closed the door again and returned to the table. “Something more to drink?” he asked.
Estabrook declined, but accepted a cigarette as they talked on, Pie requesting details of Judith’s whereabouts and movements, Estabrook supplying the answers in a monotone. Finally, the issue of payment. Ten thousand pounds, to be paid in two halves, the first upon agreement of the contract, the second after its completion.
“Chant has the money,” Estabrook said.
“Shall we walk, then?” Pie said.
Before they left the trailer, Estabrook looked into the cot. “You have beautiful children,” he said when they were out in the cold.
“They’re not mine,” Pie replied. “Their father died a year ago this Christmas.”
“Tragic,” Estabrook said.
“It was quick,” Pie said, glancing across at Estabrook and confirming in his glance the suspicion that he was the orphan maker. “Are you quite certain you want this woman dead?” Pie said. “Doubt’s bad in a business like this. If there’s any part of you that hesitates-”
“There’s none,” Estabrook said. “I came here to find a man to kill my wife. You’re that man.”
“You still love her, don’t you?” Pie said, once they were out and walking.
“Of course I love her,” Estabrook said. “That’s why I want her dead.”
“There’s no Resurrection, Mr. Estabrook. Not for you, at least.”
“It’s not me who’s dying,” he said.
“I think it is,” came the reply. They were at the fire, now untended. “A man kills the thing he loves, and he must die a little himself. That’s plain, yes?”
“If I die, I die,” was Estabrook’s response. “As long as she goes first. I’d like it done as quickly as possible.”
“You said she’s in New York. Do you want me to follow her there?”
“Are you familiar with the city?”
“Yes.”
“Then do it there and do it soon. I’ll have Chant supply extra funds to cover the flight. And that’s that. We shan’t see each other again.”
Chant was waiting at the perimeter and fished the envelope containing the payment from his inside pocket. Pie accepted it without question or thanks, then shook Estabrook’s hand and left the trespassers to return to the safety of their car. As he settled into the comfort of the leather seat, Estabrook realized the palm he’d pressed against Pie’s was trembling. He knitted its fingers with those of his other hand, and there they remained, white-knuckled, for the length of the journey home.

2
Do this for the women of the world, read the note John Furie Zacharias held.
Slit your lying throat.
Beside the note, lying on the bare boards, Vanessa and her cohorts (she had two brothers; it was probably they who’d come with her to empty the house) had left a neat pile of broken glass, in case he was sufficiently moved by her entreaty to end his life there and then. He stared at the note in something of a stupor, reading it over and over, looking-vainly, of course-for some small consolation in it. Beneath the tick and scrawl that made her name, the paper was lightly wrinkled. Had tears fallen there while she’d written her goodbye, he wondered? Small comfort if they had, and a smaller likelihood still. Vanessa was not one for crying. Nor could he imagine a woman with the least ambiguity of feeling so comprehensively stripping him of possessions. True, neither the mews house nor any stick of furniture in it had been his by law, but they had chosen many of the items together-she relying upon his artist’s eye, he upon her money to purchase whatever his gaze admired. Now it was all gone, to the last Persian rug and Deco lamp. The home they’d made together, and enjoyed for a year and two months, was stripped bare. And so indeed was he: to the nerve, to the bone. He had nothing.
It wasn’t calamitous. Vanessa hadn’t been the first woman to indulge his taste in handmade shirts and silk waistcoats, nor would she be the last. But she was the first in recent memory-for Gentle the past had a way of evaporating after about ten years-who had conspired to remove everything from him in the space of half a day. His error was plain enough. He’d woken that morning, lying beside Vanessa with a hard-on she’d wanted him to pleasure her with, and had stupidly refused her, knowing he had a liaison with Marline that afternoon. How she’d discovered where he was unloading his balls was academic. She had, and that was that. He’d stepped out of the house at noon, believing the woman he’d left was devoted to him, and come home five hours later to find the house as it was now. He could be sentimental at the strangest times. As now, for instance, wandering through the empty rooms, collecting up the belongings she had felt obliged to leave for him: his address book, the clothes he’d bought with his own money as opposed to hers, his spare spectacles, his cigarettes. He hadn’t loved Vanessa, but he had enjoyed the fourteen months they’d spent together here. She’d left a few more pieces of trash on the dining room floor, reminders of that time: a cluster of keys they’d never found doors to fit, instruction documents for a blender he’d burned out making midnight margaritas, a plastic bottle of massage oil. All in all, a pitiful collection, but he wasn’t so self-deceiving as to believe their relationship had been much more than a sum of those parts. The question was-now that it was over-where was he to go and what was he to do? Martine was a middle-aged married woman, her husband a banker who spent three days of every week in Luxembourg, leaving her time to philander. She professed love for Gentle at intervals, but not with sufficient consistency to make him think he could prize her from her husband, even if he wanted to, which he was by no means certain he did. He’d known her eight months-met her, in fact, at a dinner party hosted by Vanessa’s elder brother, William-and they had only argued once, but it had been a telling exchange. She’d accused him of always looking at other women; looking, looking, as though for the next conquest. Perhaps because he didn’t care for her too much, he’d replied honestly and told her she was right. He was stupid for her sex. Sickened in their absence, blissful in their company: love’s fool. She’d replied that while his obsession might be healthier than her husband’s-which was money and its manipulation-his behavior was still neurotic. Why this endless hunt? she’d asked him. He’d answered with some folderol about seeking the ideal woman, but he’d known the truth even as he was spinning her this tosh, and it was a bitter thing. Too bitter, in fact, to be put on his tongue. In essence, it came down to this: he felt meaningless, empty, almost invisible unless one or more of her sex were doting on him. Yes, he knew his face was finely made, his forehead broad, his gaze haunting, his lips sculpted so that even a sneer looked fetching on them, but he needed a living mirror to tell him so. More, he lived in hope that one such mirror would find something behind his looks only another pair of eyes could see: some undiscovered self that would free him from being Gentle.
As always when he felt deserted, he went to see Chester Klein, patron of the arts by diverse hands, a man who claimed to have been excised by fretful lawyers from more biographies than any other man since Byron. He lived in Notting Hill Gate, in a house he’d bought cheaply in the late fifties, which he now seldom left, touched as he was by agoraphobia or, as he preferred it, “a perfectly rational fear of anyone I can’t blackmail.”
From this small dukedom he managed to prosper, employed as he was in a business which required a few choice contacts, a nose for the changing taste of his market, and an ability to conceal his pleasure at his achievements. In short, he dealt in fakes, and it was this latter quality he was most deficient in. There were those among his small circle of intimates who said it would be his undoing, but they or their predecessors had been prophesying the same for three decades, and Klein had out-prospered every one of them. The luminaries he’d entertained over the decades-the defecting dancers and minor spies, the addicted debutantes, the rock stars with messianic leanings, the bishops who made idols of barrow boys-they’d all had their moments of glory, then fallen. But Klein went on to tell the tale. And when, on occasion, his name did creep into a scandal sheet or a confessional biography, he was invariably painted as the patron saint of lost souls.
It wasn’t only the knowledge that, being such a soul, Gentle would be welcomed at the Klein residence, that took him there. He’d never known a time when Klein didn’t need money for some gambit or other, and that meant he needed painters. There was more than comfort to be found in the house at Ladbroke Grove; there was employment. It had been eleven months since he’d seen or spoken to Chester, but he was greeted as effusively as ever and ushered in.
“Quickly! Quickly!” Klein said. “Gloriana’s in heat again!” He managed to slam the door before the obese Gloriana, one of his five cats, escaped in search of a mate. “Too slow, sweetie!” he told her. She yowled at him in complaint. “I keep her fat so she’s slow,” he said. “And I don’t feel so piggy myself.”
He patted a paunch that had swelled considerably since Gentle had last seen him and was testing the seams of his shirt, which, like him, was florid and had seen better years. He still wore his hair in a ponytail, complete with ribbon, and wore an ankh on a chain around his neck, but beneath the veneer of a harmless flower child gone to seed he was as acquisitive as a bowerbird. Even the vestibule in which they embraced was overflowing with collectibles: a wooden dog, plastic roses in psychedelic profusion, sugar skulls on plates.
“My God, you’re cold,” he said to Gentle. “And you look wretched. Who’s been beating you about the head?”
“Nobody.”
“You’re bruised.”
“I’m tired, that’s all.”
Gentle took off his heavy coat and laid it on the chair by the door, knowing when he returned it would be warm and covered with cat hairs. Klein was already in the living room, pouring wine. Always red.
“Don’t mind the television,” he said. “I never turn it off these days. The trick is not to turn up the sound. It’s much more entertaining mute.”
This was a new habit, and a distracting one. Gentle accepted the wine and sat down in the corner of the ill-sprung couch, where it was easiest to ignore the demands of the screen. Even there, he was tempted.
“So now, my Bastard Boy,” Klein said, “to what disaster do I owe the honor?”
“It’s not really a disaster. I’ve just had a bad time. I wanted some cheery company.”
“Give them up. Gentle,” Klein said.
“Give what up?”
“You know what. The fair sex. Give them up. I have. It’s such a relief. All those desperate seductions. All that time wasted meditating on death to keep yourself from coming too soon. I tell you, it’s like a burden gone from my shoulders.”
“How old are you?”
“Age has got fuck-all to do with it. I gave up women because they were breaking my heart.”
“What heart’s that?”
“I might ask you the same thing. Yes, you whine and you wring your hands, but then you go back and make the same mistakes. It’s tedious.
They’re
tedious.”
“So save me.”
“Oh, now here it comes.”
“I don’t have any money.”
“Neither do I.”
“So we’ll make some together. Then I won’t have to be a kept man. I’m going back to live in the studio, Klein. I’ll paint whatever you need.”
“The Bastard Boy speaks.”
“I wish you wouldn’t call me that.”
“It’s what you are. You haven’t changed in eight years. The world grows old, but the Bastard Boy keeps his perfection. Speaking of which-”
“Employ me.”
“Don’t interrupt me when I’m gossiping. Speaking of which, I saw Clem the Sunday before last. He asked after you. He’s put on a lot of weight. And his love life’s almost as disastrous as yours. Taylor’s sick with the plague. I tell you, Gentle, celibacy’s the thing.”
“So employ me.”
“It’s not as easy as that. The market’s soft at the moment. And, well, let me be brutal: I have a new
wunderkind.” He got up. “Let me show you.” He led Gentle through the house to the study. “The fellow’s twenty-two, and I swear if he had an idea in his head he’d be a great painter. But he’s like you; he’s got the talent but nothing to say.”
“Thanks,” said Gentle sourly.
“You know it’s true.” Klein switched on the light. There were three canvases, all unframed, in the room. One, a nude woman after the style of Modigliani. Beside it, a small landscape after Corot. But the third, and largest of the three, was the coup. It was a pastoral scene, depicting classically garbed shepherds standing, in awe, before a tree in the trunk of which a human face was visible.
“Would you know it from a real Poussin?”
“Is it still wet?” Gentle asked.
“Such a wit.”
Gentle went to give the painting a more intimate examination. This period was not one he was particularly expert in, but he knew enough to be impressed by the handiwork. The canvas was a close weave, the paint laid upon it in careful regular strokes, the tones built up, it seemed, in glazes.
“Meticulous, eh?” said Klein.
“To the point of being mechanical.”
“Now, now, no sour grapes.”
“I mean it. It’s just too perfect for words. You put this in the market and the game’s up. Now, the Modigliani’s another matter-”
“That was a technical exercise,” Klein said. “I can’t sell that. The man only painted a dozen pictures. It’s the Poussin I’m betting on.”
“Don’t. You’ll get stung. Mind if I get another drink?”
Gentle headed back through the house to the lounge, Klein following, muttering to himself.
“You’ve got a good eye. Gentle,” he said, “but you’re unreliable. You’ll find another woman and off you’ll go.”
“Not this time.”
“And I wasn’t kidding about the market. There’s no room for bullshit.”
“Did you ever have a problem with a piece I painted?”
Klein mused on this. “No,” he admitted.
“I’ve got a Gauguin in New York. Those Fuseli sketches I did-”
“Berlin. Oh, yes, you’ve made your little mark.”
“Nobody’s ever going to know it, of course.”
“They will. In a hundred years’ time your Fuselis will look as old as they are, not as old as they should be. People will start to investigate, and you, my Bastard Boy, will be discovered. And so will Kenny Soames and Gideon: all my deceivers.”
“And you’ll be vilified for bribing us. Denying the twentieth century all that originality.”
“Originality, shit. It’s an overrated commodity, you know that. You can be a visionary painting Virgins.”
“That’s what I’ll do, then. Virgins in any style. I’ll be celibate, and I’ll paint Madonnas all day. With child. Without child. Weeping. Blissful. I’ll work my balls off, Kleiny, which’ll be fine because I won’t need them.”
“Forget the Virgins. They’re out of fashion.”
“They’re forgotten.”
“Decadence is your strongest suit.”
“Whatever you want. Say the word.”
“But don’t fuck with me. If I find a client and promise something to him, it’s up to you to produce it.”
“I’m going back to the studio tonight. I’m starting over. Just do one thing for me?”
“What’s that?”
“Burn the Poussin.”
He had visited the studio on and off through his time with Vanessa-he’d even met Marline there on two occasions when her husband had canceled a Luxembourg trip and she’d been too heated to miss a liaison-but it was charmless and cheerless, and he’d returned happily to the house in Wimpole Mews. Now, however, he welcomed the studio’s austerity. He turned on the little electric fire, made himself a cup of fake coffee with fake milk, and, under its influence, thought about deception.
The last six years of his life-since Judith, in fact-had been a series of duplicities. This was not of itself disastrous-after tonight it would once more be his profession-but whereas painting had a tangible end result (two, if he included the recompense), pursuit and seduction always left him naked and empty-handed. An end to that, tonight. He made a vow, toasted in bad coffee, to the God of Forgers, whoever he was, to become great. If duplicity was his genius, why waste it on deceiving husbands and mistresses? He should turn it to a profounder end, producing masterpieces in another man’s name. Time would validate him, the way Klein had said it would: uncover his many works and show him, at last, as the visionary he was about to become. And if it didn’t-if Klein was wrong and his handiwork remained undiscovered forever-then that was the truest vision of all. Invisible, he would be seen; un known, he’d be influential. It was enough to make him for get women entirely. At least for tonight.

3
At dusk the clouds over Manhattan, which had threatened snow all day, cleared and revealed a pristine sky, its color so ambiguous it might have fueled a philosophical debate as to the nature of blue. Laden as she was with her day’s purchases, Jude chose to walk back to Marlin’s apartment at Park Avenue and 80th. Her arms ached, but it gave her time to turn over in her head the encounter which had marked the day and decide whether she wanted to share it with Martin or not. Unfortunately, he had a lawyer’s mind: at best, cool and analytical; at worst, reductionist. She knew herself well enough to know that if he challenged her account in the latter mode she’d almost certainly lose her temper with him, and then the atmosphere between them, which had been (with the exception of his overtures) so easy and undemanding, would be spoiled. It was better to work out what she believed about the events of the previous two hours before she shared it with Marlin. Then he could dissect it at will.
Already, after going over the encounter a few times, it was becoming, like the blue overhead, ambiguous. But she held on hard to the facts of the matter. She’d been in the menswear department of Bloomingdale’s, looking for a sweater for Marlin. It was crowded, and there was nothing on display that she thought appropriate. She’d started to pick up the purchases at her feet when she’d caught sight of a face she knew, looking straight at her through the moving mesh of people. How long had she seen the face for? A second, two at most? Long enough for her heart to jump and her face to flush; long enough for her mouth to open and shape the word
Gentle. Then the traffic between them had thickened, and he’d disappeared. She’d fixed the place where he’d been, stooped to pick up her baggage, and gone after him, not doubting that it was he.
The crowd slowed her progress, but she soon caught sight of him again, heading towards the door. This time she yelled his name, not giving a damn if she looked a fool, and dove after him. She was impressive in full flight, and the crowd yielded, so that by the time she reached the door he was only yards away. Third Avenue was as thronged as the store, but there he was, heading across the street. The lights changed as she got to the curb. She went after him anyway, daring the traffic. As she yelled again he was buffeted by a shopper, on some business as urgent as hers, and he turned as he was struck, giving her a second glimpse of him. She might have laughed out loud at the absurdity of her error had it not disturbed her so. Either she was losing her mind, or she’d followed the wrong man. Either way, this black man, his ringleted hair gleaming on his shoulders, was not Gentle. Momentarily undecided as to whether to go on looking or to give up the chase there and then, her eyes lingered on the stranger’s face, and for a heartbeat or less his features blurred and in their flux, caught as if by the sun off a wing in the stratosphere, she saw Gentle, his hair swept back from his high forehead, his gray eyes al! yearning, his mouth, which she’d not known she missed till now, ready to break into a smile. It never came. The wing dipped; the stranger turned; Gentle was gone. She stood in the throng for several seconds while he disappeared downtown. Then, gathering herself together, she turned her back on the mystery and started home.
It didn’t leave her thoughts, of course. She was a woman who trusted her senses, and to discover them so deceptive distressed her. But more vexing still was why it should be that particular face, of all those in her memory’s catalogue, she’d chosen to configure from that of a perfect stranger. Klein’s Bastard Boy was out of her life, and she out of his. It was six years since she’d crossed the bridge from where they’d stood together, and the river that flowed between was a torrent. Her marriage to Estabrook had come and gone along that river, and a good deal of pain with it. Gentle was still on the other shore, part of her history: irretrievable. So why had she conjured him now?
As she came within a block of Marlin’s building she remembered something she’d utterly put out of her head for that six-year span. It had been a glimpse of Gentle, not so unlike the one she’d just had, that had propelled her into her near-suicidal affair with him. She’d met him at one of Klein’s parties-a casual encounter-and had given him very little conscious thought subsequently. Then, three nights later, she’d been visited by an erotic dream that regularly haunted her. The scenario was always the same. She was lying naked on bare boards in an empty room, not bound but somehow bounded, and a man whose face she could never see, his mouth so sweet it was like eating candy to kiss him, made violent Jove to her. Only this time the fire that burned in the grate close by showed her the face of her dream lover, and it had been Gentle’s face. The shock, after so many years of never knowing who the man was, woke her, but with such a sense of loss at this interrupted coitus she couldn’t sleep again for mourning it. The next day she’d discovered his whereabouts from Klein, who’d warned her in no uncertain manner that John Zacharias was bad news for tender hearts. She’d ignored the warning and gone to see him that very afternoon, in the studio off the Edgware Road. They scarcely left it for the next two weeks, their passion putting her dreams to shame.
Only later, when she was in love with him and it was too late for common sense to qualify her feelings, did she learn more about him. He trailed a reputation for womanizing that, even if it was ninety percent invention, as she assumed, was still prodigious. If she mentioned his name in any circle, however jaded it was by gossip, there was always somebody who had some tidbit about him. He even went by a variety of names. Some referred to him as the Furie; some as Zach or Zacho, or Mr. Zee; others called him Gentle, which was the name she knew him by, of course; still others, John the Divine. Enough names for half a dozen lifetimes. She wasn’t so blindly devoted to him that she didn’t accept there was truth in these rumors. Nor did he do much to temper them. He liked the air of legend that hung about his head. He claimed, for instance, not to know how old he was. Like herself, he had a very slippery grasp on the past. And he frankly admitted to being obsessed with her sex. Some of the talk she’d heard was of cradle-snatching; some of deathbed fucks: he played no favorites.
So, here was her Gentle: a man known to the doormen of every exclusive club and hotel in the city; who, after ten years of high living had survived the ravages of every excess; who was still lucid, still handsome, still alive. And this same man, this Gentle, told her he was in love with her and put the words together so perfectly she disregarded all she’d heard but those he spoke.
She might have gone on listening forever but for her rage, which was the legend
she
trailed. A volatile thing, apt to ferment in her without her even being aware of it. That had been the case with Gentle. After half a year of their affair, she’d begun to wonder, wallowing in his affection, how a man whose history had been one infidelity after another had mended his ways; which thought led to the possibility that perhaps he hadn’t. In fact she had no reason to suspect him. His devotion bordered on the obsessive in some moods, as though he saw in her a woman she didn’t even know herself, an ancient soul mate. She was, she began to think, unlike any other woman he’d ever met, the love that had changed his life. When they were so intimately joined, how would she not know if he was cheating on her? She’d have surety sensed the other woman. Tasted her on his tongue, or smelled her on his skin. And if not there, then in the subtleties of their exchanges. But she’d underestimated him. When, by the sheerest fluke, she’d j discovered he had not one other woman on the side but two, it drove her to near insanity. She began by destroying the contents of the studio, slashing all his canvases, painted or not, then tracking the felon himself and mounting an assault that literally brought him to his knees, in fear for his balls.
The rage burned a week, after which she fell totally silent for three days: a silence broken by a grief like nothing she’d ever experienced before. Had it not been for her chance meeting with Estabrook-who saw through her tumbling, distracted manner to the woman she was-she might well have taken her own life.
Thus the tale of Judith and Gentle: one death short of tragedy, and a marriage short of farce.
She found Marlin already home, uncharacteristically agitated.
“Where have you been?” he wanted to know. “It’s six-thirty-nine.”
She instantly knew this was no time to be telling him what her trip to Bloomingdale’s had cost her in peace of mind. Instead she lied. “I couldn’t get a cab. I had to walk.”
“If that happens again, just call me. I’ll have you picked up by one of our limos. I don’t want you wandering the streets. It’s not safe. Anyhow, we’re late. We’ll have to eat after the performance.”
“What performance?”
“The show in the Village that Troy was yabbering about last night, remember? The Neo-Nativity? He said it was the best thing since Bethlehem.”
“It’s sold out.”
“I have my connections.” He gleamed.
“We’re going tonight?”
“Not if you don’t move your ass.”
“Marlin, sometimes you’re sublime” she said, dumping her purchases and racing to change.
“What about the rest of the time?” he hollered after her. “Sexy? Irresistible? Beddable?”
If indeed he’d secured the tickets as a way of bribing her between the sheets, he suffered for his lust. He concealed his boredom through the first act, but by intermission he was itching to be away to claim his prize.
“Do we really need to stay for the rest?” he asked her as they sipped coffee in the tiny foyer. “I mean, it’s not like there’s any mystery about it. The kid gets born, the kid grows up, the kid gets crucified.”
“I’m enjoying it.”
“But it doesn’t make any sense,” he complained, in deadly earnest. The show’s eclecticism offended his rationalism deeply. “Why were the angels playing jazz?”
“Who knows what angels do?”
He shook his head. “I don’t know whether it’s a comedy or a satire or what the hell it is,” he said. “Do you know what it is?”
“I think it’s very funny.”
“So you’d like to stay?”
“I’d like to stay.”
The second half was even more of a grab-bag than the first, the suspicion growing in Jude as she watched that the parody and pastiche was a smokescreen put up to cover the creators’ embarrassment at their own sincerity. In the end, with Charlie Parker angels wailing on the stable roof and Santa crooning at the manger, the piece collapsed into high camp. But even that was oddly moving. The child was born. Light had come into the world again, even if it was to the accompaniment of tap-dancing elves.
When they exited, there was sleet in the wind.
“Cold, cold, cold,” Marlin said. “I’d better take a leak.”
He went back inside to join the line for the toilets, leaving Jude at the door, watching the blobs of wet snow pass through the lamplight. The theater was not large, and the bulk of the audience was out in a couple of minutes, umbrellas raised, heads dropped, darting off into the Village to look for their cars, or a place where they could put some drink in their systems and play critic. The light above the front door was switched off, and a cleaner emerged from the theater with a black plastic bag of rubbish and a broom and began to brush the foyer, ignoring Jude-who was the last visible occupant-until he reached her, when he gave her a glance of such venom she decided to put up her umbrella and stand on the darkened step. Marlin was taking his time emptying his bladder. She only hoped he wasn’t titivating himself, slicking his hair and freshening his breath in the hope of talking her into bed.
The first she knew of the assault was a motion glimpsed from the corner of her eye: a blurred form approaching her at speed through the thickening sleet. Alarmed, she turned towards her attacker. She had time to recognize the face on Third Avenue; then the man was upon her.
She opened her mouth to yell, turning to retreat into the theater as she did so. The cleaner had gone. So had her shout, caught in her throat by the stranger’s hands. They were expert. They hurt brutally, stopping every breath from being drawn. She panicked; flailed; toppled. He took her weight, controlling her motion. In desperation she threw the umbrella into the foyer, hoping there was somebody out of sight in the box office who’d be alerted to her jeopardy. Then she was wrenched out of shadow into heavier shadow still and realized it was almost too late already. She was becoming light-headed; her leaden limbs no longer hers. In the murk her assassin’s face was once more a blur, with two dark holes bored in it. She fell towards them, wishing she had the energy to turn her gaze away from this blankness, but as he moved closer to her a little light caught his cheek and she saw, or thought she saw, tears there, spilling from those dark eyes. Then the light went, not just from his cheek but from the whole world. And as everything slipped away, she could only hold on to the thought that somehow her murderer knew who she was…
“Judith?”
Somebody was holding her. Somebody was shouting to her. Not the assassin but Marlin. She sagged in his arms, catching dizzied sight of the assailant running across the pavement, with another man in pursuit. Her eyes swung back to Marlin, who was asking her if she was all right, then back to the street as brakes shrieked and the failed assassin was struck squarely by a speeding car, which reeled around, wheels locked and sliding over the sleet-greased street, throwing the man’s body off the hood and over a parked car. The pursuer threw himself aside as the vehicle mounted the pavement, slamming into a lamp-post.
Jude put her arm out for some support other than Marlin, her fingers finding the wall. Ignoring his advice that she stay still, she started to stumble towards the place where her assassin had fallen. The driver was being helped from his smashed vehicle, unleashing a stream of obscenities as he emerged. Others were appearing on the scene to lend help in forming a crowd, but Jude ignored their stares and headed across the street, Marlin at her side. She was determined to reach the body before anybody else. She wanted to see it before it was touched; wanted to meet its open eyes and fix its dead expression; know it, for memory’s sake.
She found his blood first, spattered in the gray slush underfoot, and then, a little way beyond, the assassin himself, reduced to a lumpen form in the gutter. As she came within a few yards of it, however, a shudder passed down its spine and it rolled over, showing its face to the sleet. Then, impossible though this seemed, given the blow it had been struck, the form started to haul itself to its feet. She saw how bloodied it was, but she saw also that it was still essentially whole. It’s not human, she thought, as it stood upright; whatever it is, it’s not human. Marlin groaned with revulsion behind her, and a woman on the pavement screamed. The man’s gaze went to the screamer, wavered, then returned to Jude.
It wasn’t an assassin any longer. Nor was it Gentle. If it had a self, perhaps this was its face: split by wounds and doubt; pitiful; lost. She saw its mouth open and close as if it was attempting to address her. Then Marlin made a move to pursue it, and it ran. How, after such an accident, its limbs managed any speed at all was a miracle, but it was off at a pace that Marlin couldn’t hope to match. He made a show of pursuit but gave up at the first intersection, returning to Jude breathless.
“Drugs” he said, clearly angered to have missed his chance at heroism. “Fucker’s on drugs. He’s not feeling any pain. Wait till he comes down, he’ll drop dead. Fucker! How did he know you?”
“Did he?” she said, her whole body trembling now, as relief at her escape and terror at how close she’d come to losing her life both stung tears from her. “He called you Judith,” Marlin said. In her mind’s eye she saw the assassin’s mouth open and close and on them read the syllables of her name.
“Drugs,” Marlin was saying again, and she didn’t waste words arguing, though she was certain he was wrong. The only drug in the assassin’s system had been purpose, and that would not lay him low, tonight or any other.

4
Eleven days after he had taken Estabrook to the encampment in Streatham, Chant realized he would soon be having a visitor. He lived alone, and anonymously, in a one-room flat on a soon-to-be-condemned estate close to the Elephant and Castle, an address he had given to nobody, not even his employer. Not that his pursuers would be distracted from finding him by such petty secrecy. Unlike Homo sapiens, the species his long-dead master Sartori had been wont to call
the blossom on the simian tree, Chant’s kind could not hide themselves from oblivion’s agents by closing a door and drawing the blinds. They were like beacons to those that preyed on them.
Men had it so much easier. The creatures that had made meat of them in earlier ages were zoo specimens now, brooding behind bars for the entertainment of the victorious ape. They had no grasp, those apes, of how close they lay to a state where the devouring beasts of Earth’s infancy would be little more than fleas. That state was called the In Ovo, and on the other side of it lay four worlds, the so-called Reconciled Dominions. They teemed with wonders: individuals blessed with attributes that would have made them, in this, the Fifth Dominion, fit for sainthood or burning, or both; cults possessed of secrets that would overturn in a moment the dogmas of faith and physics alike; beauty that might blind the sun or set the moon dreaming of fertility. All this, separated from Earth-the unreconciled Fifth-by the abyss of the In Ovo.
It was not, of course, an impossible journey to make. But the power to do so, which was usually-and contemptuously-referred to as magic, had been waning in the Fifth since Chant had first arrived. He’d seen the walls of reason built against it, brick by brick. He’d seen its practitioners hounded and mocked; seen its theories decay into decadence and parody; seen its purpose steadily forgotten. The Fifth was choking in its own certainties, and though he took no pleasure in the thought of losing his life, he would not mourn his removal from this hard and unpoetic Dominion.
He went to his window and looked down the five stories into the courtyard. It was empty. He had a few minutes yet, to compose his missive to Estabrook. Returning to his table, he began it again, for the ninth or tenth time. There was so much he wanted to communicate, but he knew that Estabrook was utterly ignorant of the involvement of his family, whose name he’d abandoned, with the fate of the Dominions. It was too late now to educate him. A warning would have to suffice. But how to word it so it didn’t sound like the rambling of a wild man? He set to again, putting the facts as plainly as he could, though doubting that these words would save Estabrook’s life. If the powers that prowled this world tonight wanted him dispatched, nothing short of intervention from the Unbeheld Himself, Hapexamendios, the all-powerful occupant of the First Dominion, would save him.
With the note finished, Chant pocketed it and headed out into the darkness. Not a moment too soon. In the frosty quiet he heard the sound of an engine too suave to belong to a resident and peered over the parapet to see the men getting out the car below. He didn’t doubt that these were his visitors. The only vehicles he’d seen here so polished were hearses. He cursed himself. Fatigue had made him slothful, and now he’d let his enemies get dangerously close. He ducked down the back stairs-glad, for once, that there were so few lights working along the landings-as his visitors strode towards the front. From the flats he passed, the sound of lives: Christmas pops on the radio, argument, a baby laughing, which became tears, as though it sensed there was danger near. Chant knew none of his neighbors, except as furtive faces glimpsed at windows, and now-though it was too late to change that-he regretted it.
He reached ground level unharmed, and discounting the thought of trying to retrieve his car from the courtyard he headed off towards the street most heavily trafficked at this time of night, which was Kennington Park Road. If he was lucky he’d find a cab there, though at this time of night they weren’t frequent. Fares were harder to pick up in this area than in Covent Garden or Oxford Street, and more likely to prove unruly. He allowed himself one backward glance, then turned his heels to the task of flight.
Though classically it was the light of day which showed a painter the deepest flaws in his handiwork, Gentle worked best at night: the instincts of a lover brought to a simpler art. In the week or so since he’d returned to his studio it had once again become a place of work: the air pungent with the smell of paint and turpentine, the burned-down butts of cigarettes left on every available shelf and plate. Though he’d spoken with Klein daily there was no sign of a commission yet, so he had spent the time reeducating himself. As Klein had so cruelly observed, he was a technician without a vision, and that made these days of meandering difficult. Until he had a style to forge, he felt listless, like some latter day Adam, born with the power to impersonate but bereft of subjects. So he set himself an exercise. He would paint a canvas in four radically different styles: a cubist North, an impressionist South, an East after Van Gogh, a West after Dali. As his subject he took Caravaggio’s
Supper at Emmaus. The challenge drove him to a healthy distraction, and he was still occupied with it at three-thirty in the morning, when the telephone rang. The line was watery, and the voice at the other end pained and raw, but it was unmistakably Judith.
“Is that you, Gentle?”
“It’s me.” He was glad the line was so bad. The sound of her voice had shaken him, and he didn’t want her to know. “Where are you calling from?”
“New York. I’m just visiting for a few days.”
“It’s good to hear from you.”
“I’m not sure why I’m calling. It’s just that today’s been strange and I thought maybe, oh-” She stopped. Laughed at herself, perhaps a little drunkenly. “I don’t know what I thought,” she went on. “It’s stupid. I’m sorry.”
“When are you coming back?”
“I don’t know that either.”
“Maybe we could get together?”
“I don’t think so, Gentle.”
“Just to talk.”
“This line’s getting worse. I’m sorry I woke you.”
“You didn’t-”
“Keep warm, huh?”
“Judith-”
“Sorry, Gentle.”
The line went dead. But the water she’d spoken through gurgled on, like the noise in a seashell. Not the ocean at all, of course; just illusion. He put the receiver down and-knowing he’d never sleep now-squeezed out some fresh bright worms of paint to work with, and set to.
It was the whistle from the gloom behind him that alerted Chant to the fact that his escape had not gone unnoticed. It was not a whistle that could have come from human lips, but a chilling scalpel shriek he had heard only once before in the Fifth Dominion, when, some two hundred years past, his then possessor, the Maestro Sartori, had conjured from the In Ovo a familiar which had made such a whistle. It had brought bloody tears to its summoner’s eyes, obliging Sartori to relinquish it posthaste. Later Chant and the Maestro had spoken of the event, and Chant had identified the creature. It was known in the Reconciled Dominions as a voider, one of a brutal species that haunted the wastes north of the Lenten Way. Voiders came in many shapes, being made, some said, from collective desire, which fact seemed to move Sartori profoundly.
“I must summon one again,” he’d said, “and speak with it,” to which Chant had replied that if they were to attempt such a summoning they had to be ready next time, for voiders were lethal and could not be tamed except by Maestros of inordinate power.
The proposed conjuring had never taken place, Sartori had disappeared a short time later. In all the intervening years Chant had wondered if he had attempted a second summoning alone and been the voiders’ victim. Perhaps the creature now coming after Chant had been responsible. Though Sartori had disappeared two hundred years ago, the lives of voiders, like those of so many species from the other Dominions, were longer than the longest human span.
Chant glanced over his shoulder. The whistler was in sight. It looked perfectly human, dressed in a gray, well-cut suit and black tie, its collar turned up against the cold, its hands thrust into its pockets. It didn’t run but almost idled as it came, the whistle confounding Chant’s thoughts and making him stumble. As he turned away the second of his pursuers appeared on the pavement in front of him, drawing a hand from its pocket. A gun? No. A knife? No. Something tiny crawled in the voider’s palm, like a flea. Chant had no sooner focused upon it than it leapt towards his face. Repulsed, he raised his arm to keep it from his eyes or mouth, and the flea landed upon his hand. He slapped at it with his other hand, but it was beneath his thumbnail before he could get to it. He raised his arm to see its motion in the flesh of his thumb and clamped his other hand around the base of the digit, in the hope of stopping its further advance, gasping as though doused with ice-water. The pain was out of all proportion to the mite’s size, but he held both thumb and sobs hard, determined not to lose all dignity in front of his executioners. Then he staggered off the pavement into the street, throwing a glance down towards the brighter lights at the junction. What safety they offered was debatable, but if worst came to worst he would throw himself beneath a car and deny the voiders the entertainment of his slow demise. He began to run again, still clutching his hand. This time he didn’t glance back. He didn’t need to. The sound of the whistling faded, and the purr of the car replaced it. He threw every ounce of his energy into the run, reaching the bright street to find it deserted by traffic. He turned north, racing past the underground station towards the Elephant and Castle. Now he did glance behind, to see the car following steadily. It had three occupants: the voiders and another, sitting in the back seat. Sobbing with breathlessness he ran on, and-Lord love it!-a taxi appeared around the next corner, its yellow light announcing its availability. Concealing his pain as best he could, knowing the driver might pass on by if he thought the hailer was wounded, he stepped out into the street and raised his hand to wave the driver down. This meant unclasping one hand from the other, and the mite took instant advantage, working its way up into his wrist. But the vehicle slowed.
“Where to, mate?”
He astonished himself with the reply, giving not Estabrook’s address but that of another place entirely.
“Clerkenwell,” he said. “Gamut Street.”
“Don’t know it,” the cabbie replied, and for one heart-stopping moment Chant thought he was going to drive on.
“I’ll direct you,” he said.
“Get in, then.”
Chant did so, slamming the cab door with no little satisfaction and barely managing to reach the seat before the cab picked up speed.
Why had he named Gamut Street? There was nothing there that would heal him. Nothing could. The flea-or whatever variation in that species it was that crawled in him-had reached his elbow, and his arm below that pain was now completely numb, the skin of his hand wrinkled and flaky. But the house in Gamut Street had been a place of miracles once. Men and women of great authority had walked in it and perhaps left some ghost of themselves to calm him in extremis. No creature, Sartori had taught, passed through this Dominion unrecorded, even to the least-to the child that perished a heartbeat after it opened its eyes, the child that died in the womb, drowned in its mother’s waters-even that unnamed thing had its record and its consequence. So how much more might the once-powerful of Gamut Street have left, by way of echoes?
His heart was palpitating, and his body full of jitters. Fearing he’d soon lose control of his functions, he pulled the letter to Estabrook from his pocket and leaned forward to slide the half window between himself and the driver aside.
“When you’ve dropped me in Clerkenwell I’d like you to deliver a letter for me. Would you be so kind?”
“Sorry, mate,” the driver said. “I’m going home after this. I’ve a wife waiting for me.”
Chant dug in his inside pocket and pulled out his wallet, then passed it through the window, letting it drop on the seat beside the driver.
“What’s this?”
“All the money I’ve got. This letter has to be delivered.”
“All the money you’ve got, eh?”
The driver picked up the wallet and flicked it open, his gaze going between its contents and the road.
“There’s a lot of dosh in here.”
“Have it. It’s no good to me.”
“Are you sick?”
“And tired,” Chant said. “Take it, why don’t you? Enjoy it.”
“There’s a Daimler been following us. Somebody you know?”
There was no purpose served by lying to the man. “Yes,” Chant said. “I don’t suppose you could put some distance between them and us?”
The man pocketed the wallet and jabbed his foot down on the accelerator. The cab leapt forward like a racehorse from the gate, its jockey’s laugh rising above the guttural din of the engine. Whether it was the cash he was now heavy with or the challenge of outrunning a Daimler that motivated him, he put his cab through its paces, proving it more mobile than its bulk would have suggested. In under a minute they’d made two sharp lefts and a squealing right and were roaring down a back street so narrow the least miscalculation would have taken off handles, hubs, and mirrors. The mazing didn’t stop there. They made another turn, and another, bringing them in a short time to Southwark Bridge. Somewhere along the way, they’d lost the Daimler. Chant might have applauded had he possessed two workable hands, but the flea’s message of corruption was spreading with agonizing speed. While he still had five fingers under his command he went back to the window and dropped Estabrook’s letter through, murmuring the address with a tongue that felt disfigured in his mouth.
“What’s wrong with you?” the cabbie said. “It’s not fucking contagious, is it, ‘cause if it is-”
“…not…”Chant said.
“You look fucking awful,” the cabbie said, glancing in the mirror. “Sure you don’t want a hospital?”
“No. Gamut Street. I want Gamut Street.”
“You’ll have to direct me from here.”
The streets had all changed. Trees gone; rows demolished; austerity in place of elegance, function in place of beauty; the new for old, however poor the exchange rate. It was a decade and more since he’d come here last. Had Gamut Street fallen and a steel phallus risen in its place?
“Where are we?” he asked the driver.
“Clerkenwell. That’s where you wanted, isn’t it?”
“I mean the precise place.”
The driver looked for a sign. “Flaxen Street. Does it ring a bell?”
Chant peered out of the window. “Yes! Yes! Go down to the end and turn right.”
“Used to live around here, did you?”
“A long time ago.”
“It’s seen better days.” He turned right. “Now where?”
“First on the left.”
“Here it is,” the man said. “Gamut Street. What number was it?”
“Twenty-eight.”
The cab drew up at the curb. Chant fumbled for the handle, opened the door, and all but fell out onto the pavement. Staggering, he put his weight against the door to close it, and for the first time he and the driver came face to face. Whatever the flea was doing to his system, it must have been horribly apparent, to judge by the look of repugnance on the man’s face.
“You
will
deliver the letter?” Chant said.
“You can trust me, mate.”
“When you’ve done it, you should go home,” Chant said. “Tell your wife you love her. Give a prayer of thanks.”
“What for?”
“That you’re human,” Chant said.
The cabbie didn’t question this little lunacy. “Whatever you say, mate,” he replied. “I’ll give the missus one and give thanks at the same time, how’s that? Now don’t do anything I wouldn’t do, eh?”
This advice given, he drove off, leaving his passenger to the silence of the street.
With failing eyes, Chant scanned the gloom. The houses, built in the middle of Sartori’s century, looked to be mostly deserted; primed for demolition, perhaps. But then Chant knew that sacred places-and Gamut Street was sacred in its way-survived on occasion because they went unseen, even in plain sight. Burnished by magic, they deflected the threatening eye and found unwitting allies in men and women who, all unknowing, knew holiness; became sanctuaries for a secret few.
He climbed the three steps to the door and pushed at it, but it was securely locked, so he went to the nearest window. There was a filthy shroud of cobweb across it but no curtain beyond. He pressed his face to the glass. Though his eyes were weakening by the moment, his gaze was still more acute than that of the blossoming ape. The room he looked into was stripped of all furniture and decoration; if anybody had occupied this house since Sartori’s time-and it surely hadn’t stood empty for two hundred years-they had gone, taking every trace of their presence. He raised his good arm and struck the glass with his elbow, a single jab which shattered the window. Then, careless of the damage he did himself, he hoisted his bulk onto the sill, beat out the rest of the pieces of glass with his hand, and dropped down into the room on the other side.
The layout of the house was still clear in his mind. In dreams he’d drifted through these rooms and heard the Maestro’s voice summoning him up the stairs-up! up!-to the room at the top where Sartori had worked his work. It was there Chant wanted to go now, but there were new signs of atrophy in his body with every heartbeat. The hand first invaded by the flea was withered, its nails dropped from their place, its bone showing at the knuckles and wrist. Beneath his jacket he knew his torso to the hip was similarly unmade; he felt pieces of his flesh falling inside his shirt as he moved. He would not be moving for much longer. His legs were increasingly unwilling to bear him up, and his senses were close to flickering out. Like a man whose children were leaving him, he begged as he climbed the stairs.
“Stay with me. Just a little longer.
Please…”
His cajoling got him as far as the first landing, but then his legs all but gave out, and thereafter he had to climb using his one good arm to haul him onward.
He was halfway up the final flight when he heard the voiders’ whistle in the street outside, its piercing din unmistakable. They had found him quicker than he’d anticipated, sniffing him out through the darkened streets. The fear that he’d be denied sight of the sanctum at the top of the stairs spurred him on, his body doing its ragged best to accommodate his ambition.
From below, he heard the door being forced open. Then the whistle again, harder than before, as his pursuers stepped into the house. He began to berate his limbs, his tongue barely able to shape the words.
“Don’t let me down! Work, will you?
Work!”
And they obliged. He scaled the last few stairs in a spastic fashion, but reached the top flight as he heard the voiders’ soles at the bottom. It was dark up here, though how much of that was blindness and how much night he didn’t know. It scarcely mattered. The route to the door of the sanctum was as familiar to him as the limbs he’d lost. He crawled on hands and knees across the landing, the ancient boards creaking beneath him. A sudden fear seized him: that the door would be locked, and he’d beat his weakness against it and fail to gain access. He reached up for the handle, grasped it, tried to turn it once, failed, tried again, and this time dropped face down over the threshold as the door swung open.
There was food for his enfeebled eyes. Shafts of moonlight spilled from the windows in the roof. Though he’d dimly thought it was sentiment that had driven him back here, he saw now it was not. In returning here he came full circle, back to the room which had been his first glimpse of the Fifth Dominion. This was his cradle and his tutoring room. Here he’d smelled the air of England for the first time, the crisp October air; here he’d fed first, drunk first; first had cause for laughter and, later, for tears. Unlike the lower rooms, whose emptiness was a sign of desertion, this space had always been sparely furnished, and sometimes completely empty. He’d danced here on the same legs that now lay dead beneath him, while Sartori had told him how he planned to take this wretched Dominion and build in its midst a city that would shame Babylon; danced for sheer exuberance, knowing his Maestro was a great man and had it in his power to change the world.
Lost ambition; all lost. Before that October had become November Sartori had gone, flitted in the night or murdered by his enemies. Gone, and left his servant stranded in a city he barely knew. How Chant had longed then to return to the ether from where he’d been summoned, to shrug off the body which Sartori had congealed around him and be gone out of this Dominion. But the only voice capable of ordering such a release was that which had conjured him, and with Sartori gone he was exiled on earth forever. He hadn’t hated his summoner for that. Sartori had been indulgent for the weeks they’d been together. Were he to appear now, in the moonlit room, Chant would not have accused him of negligence but made proper obeisances and been glad that his inspiration had returned.
“Maestro…” he murmured, face to the musty boards.
“Not here,” came a voice from behind him. It was not, he knew, one of the voiders. They could whistle but not speak. “You were Sartori’s creature, were you? I don’t remember that.”
The speaker was precise, cautious and smug. Unable to turn, Chant had to wait until the man walked past his supine body to get a sight of him. He knew better than to judge by appearances: he, whose flesh was not his own but of the Maestro’s sculpting. Though the man in front of him looked human enough, he had the voiders in tow and spoke with knowledge of things few humans had access to. His face was an overripe cheese, drooping with jowls and weary folds around the eyes, his expression that of a funereal comic. The smugness in his voice was here too, in the studied way he licked upper and lower lips with his tongue before he spoke, and tapped the fingertips of each hand together as he judged the broken man at his feet. He wore an immaculately tailored three-piece suit, cut from a cloth of apricot cream. Chant would have given a good deal to break the bastard’s nose so he bled on it.
“I never did meet Sartori,” he said. “Whatever happened to him?” The man went down on his haunches in front of Chant and suddenly snatched hold of a handful of his hair. “I asked you what happened to your Maestro,” he said. “I’m Dowd, by the way. You never knew
my
master, the Lord Godolphin, and I never knew yours. But they’re gone, and you’re scrabbling around for work. Well, you won’t have to do it any longer, if you take my meaning.”
“Did you… did you send him to me?”
“It would help my comprehension if you could be more specific.”
“Estabrook.”
“Oh, yes. Him.”
“You did. Why?”
“Wheels within wheels, my dove,” Dowd said. “I’d tell you the whole bitter story, but you don’t have the time to listen and I don’t have the patience to explain. I knew of a man who needed an assassin. I knew of another man who dealt in them. Let’s leave it at that.”
“But how did you know about me?”
“You’re not discreet,” Dowd replied. “You get drunk on the Queen’s birthday, and you gab like an Irishman at a wake. Lovey, it draws attention sooner or later.”
“Once in a while-”
“I know, you get melancholy. We all do, lovey, we all do. But some of us do our weeping in private, and some of us-” he let Chant’s head drop “-make fucking public spectacles of ourselves. There are
consequences, lovey, didn’t Sartori tell you that? There are always
consequences. You’ve begun something with this Estabrook business, for instance, and I’ll need to watch it closely, or before we know it there’ll be ripples spreading through the Imajica.”
“…the Imajica…”
“That’s right. From here to the margin of the First Dominion. To the region of the Unbeheld Himself.”
Chant began to gasp, and Dowd-realizing he’d hit a nerve-leaned towards his victim.
“Do I detect a little anxiety?” he said. “Are you afraid of going into the glory of our Lord Hapexamendios?”
Chant’s voice was frail now. “Yes…” he murmured.
“Why?” Dowd wanted to know. “Because of your crimes?”
“Yes.”
“What
are
your crimes? Do tell me. We needn’t bother with the little things. Just the really shameful stuff’ll do.”
“I’ve had dealings with a Eurhetemec.”
“Have you indeed?” Dowd said. “However did you get back to Yzordderrex to do that?”
“I didn’t,” Chant replied. “My dealings… were here, in the Fifth.”
“Really,” said Dowd softly. “I didn’t know there were Eurhetemecs here. You learn something new every day. But, lovey, that’s no great crime. The Unbeheld’s going to forgive a poxy little trespass like that. Unless…” He stopped for a moment, turning over a new possibility. “Unless, the Eurhetemec was a
mystif…” He trailed the thought, but Chant remained silent. “Oh, my dove,” Dowd said. “It
wasn’t, was it?” Another pause. “Oh, it
was. It
was.” He sounded almost enchanted. “There’s a mystif in the Fifth and-what? You’re in love with it? You’d better tell me before you run out of breath, lovey. In a few minutes your eternal soul will be waiting at Hapexamendios’ door.”
Chant shuddered. “The assassin…” he said.
“What
about
the assassin?” came the reply. Then, realizing what he’d just heard, Dowd drew a long, slow breath. “The assassin is a mystif?” he said.
“Yes.”
“Oh, my sweet Hyo!” he exclaimed. “A mystif!” The enchantment had vanished from his voice now. He was hard and dry. “Do you know what they can do? The deceits they’ve got at their disposal? This was supposed to be an anonymous piece of shit-stirring, and look what you’ve done!” His voice softened again. “Was it beautiful?” he asked. “No, no. Don’t tell me. Let me have the surprise, when I see it face to face.” He turned to the voiders. “Pick the fucker up,” he said.
They stepped forward and raised Chant by his broken arms. There was no strength left in his neck, and his head lolled forward, a solid stream of bilious fluid running from his mouth and nostrils. “How often does the Eurhetemec tribe produce a mystif?” Dowd mused, half to himself. “Every ten years? Every fifty? They’re certainly rare. And there you are, blithely hiring one of these little divinities as an assassin. Imagine! How pitiful, that it had fallen so low. I must ask it how that came about.” He stepped towards Chant, and at Dowd’s order one of the voiders raised Chant’s head by the hair. “I need the mystifs whereabouts,” Dowd said. “And its name.”
Chant sobbed through his bile. “Please,” he said. “I meant… I… meant-”
“Yes, yes. No harm. You were just doing your duty. The Unbeheld will forgive you, I guarantee it. But the
mystif, lovey, I need you to tell me about the mystif. Where can I find it? Just speak the words, and you won’t ever have to think about it again. You’ll go into the presence of the Unbeheld like a babe.”
“I will?”
“You will. Trust me. Just give me its name and tell me the place where I can find it.”
“Name… and… place.”
“That’s right. But get to it, lovey, before it’s too late!”
Chant took as deep a breath as his collapsing lungs allowed. “It’s called Pie’oh’pah,” he said.
Dowd stepped back from the dying man as if slapped. “Pie’oh’pah? Are you sure?”
“I’m sure…”
“Pie’oh’pah is alive? And Estabrook hired it?”
“Yes.”
Dowd threw off his imitation of a Father Confessor and murmured a fretful question of himself. “What does this mean?” he said.
Chant made a pained little moan, his system racked by further waves of dissolution. Realizing that time was now very short, Dowd pressed the man afresh.
“Where
is
this mystif? Quickly, now!
Quickly!”
Chant’s face was decaying, cobs of withered flesh sliding off the slickened bone. When he answered, it was with half a mouth. But answer he did, to be unburdened.
“I thank you,” Dowd said to him, when all the information had been supplied. “I thank you.” Then, to the voiders, “Let him go.”
They dropped Chant without ceremony. When he hit the floor his face broke, pieces spattering Dowd’s shoe. He viewed the mess with disgust.
“Clean it off,” he said.
The voiders were at his feet in moments, dutifully removing the scraps of matter from Dowd’s handmade shoes.
“What does this mean?” Dowd murmured again. There was surely synchronicity in this turn of events. In a little over half a year’s time the anniversary of the Reconciliation would be upon the Imajica. Two hundred years would have passed since the Maestro Sartori had attempted, and failed, to perform the greatest act of magic known to this or any other Dominion. The plans for that ceremony had been laid here, at number 28 Gamut Street, and the mystif, among others, had been there to witness the preparations.
The ambition of those heady days had ended in tragedy, of course. Rites intended to heal the rift in the Imajica, and reconcile the Fifth Dominion with the other four, had gone disastrously awry. Many great theurgists, shamans, and theologians had been killed. Determined that such a calamity never be repeated, several of the survivors had banded together in order to cleanse the Fifth of all magical knowledge. But however much they scrubbed to erase the past, the slate could never be entirely cleansed. Traces of what had been dreamed and hoped for remained; fragments of poems to Union, written by men whose names had been systematically removed from all record. And as long as such scraps remained, the spirit of the Reconciliation would survive.
But spirit was not enough. A Maestro was needed, a magician arrogant enough to believe that he could succeed where Christos and innumerable other sorcerers, most lost to history, had failed. Though these were blissless times, Dowd didn’t discount the possibility of such a soul appearing. He still encountered in his daily life a few who looked past the empty gaud that distracted lesser minds and longed for a revelation that would burn the tinsel away, an Apocalypse that would show the Fifth the glories it yearned for in its sleep.
If a Maestro was going to appear, however, he would need to be swift. Another attempt at Reconciliation couldn’t be planned overnight, and if the next midsummer went unused, the Imajica would pass another two centuries divided: time enough for the Fifth Dominion to destroy itself out of boredom or frustration and prevent the Reconciliation from ever taking place.
Dowd perused his newly polished shoes. “Perfect,” he said. “Which is more than I can say for the rest of this wretched world.”
He crossed to the door. The voiders lingered by the body, however, bright enough to know they still had some duty to perform with it. But Dowd called them away.
“We’ll leave it here,” he said. “Who knows? It may stir a few ghosts.”

5
Two days after the predawn call from Judith-days in which the water heater in the studio had failed, leaving Gentle the option of bathing in polar waters or not at all (he chose the latter)-Klein summoned him to the house. He had good news. He’d heard of a buyer with a hunger that was not being satisfied through conventional markets, and Klein had allowed it to be known that he might be able to lay his hands on something attractive. Gentle had successfully recreated one Gauguin previously, a small picture which had gone onto the open market and been consumed without any questions being asked. Could he do it again? Gentle replied that he would make a Gauguin so fine the artist himself would have wept to see it. Klein advanced Gentle five hundred pounds to pay the rent on the studio and left him to it, remarking only that Gentle was looking a good deal better than he’d looked previously, though he smelled a good deal worse.
Gentle didn’t much care. Not bathing for two days was no great inconvenience when he only had himself for company; not shaving suited him fine when there was no woman to complain of beard burns. And he’d rediscovered the old private erotics: spit, palm, and fantasy. It sufficed. A man might get used to living this way; might get to like his gut a little ample, his armpits sweaty, his balls the same. It wasn’t until the weekend that he started to pine for some entertainment other than the sight of himself in the bathroom mirror. There hadn’t been a Friday or Saturday in the last year which hadn’t been occupied by some social gathering, where he’d mingled with Vanessa’s friends. Their numbers were still listed in his address book, just a phone call away, but he felt squeamish about making contact. However much he may have charmed them, they were her friends, not his, and they’d have inevitably sided with her in this fiasco.
As for his own peers-the friends he’d had before Vanessa-most had faded. They were a part of his past and, like so many other memories, slippery. While people like Klein recalled events thirty years old in crystalline detail, Gentle had difficulty remembering where he was and with whom even ten years before. Earlier than that still, and his memory banks were empty. It was as though his mind was disposed only to preserve enough details of his history to make the present plausible. The rest it disregarded. He kept this strange fallibility from almost everybody he knew, concocting details if pressed hard. It didn’t much bother him. Not knowing what it meant to have a past, he didn’t miss it. And he construed from exchanges with others that though they might talk confidentially about their childhood and adolescence, much of it was rumor and conjecture, some of it pure fabrication.
Nor was he alone in his ignorance. Judith had once confided that she too had an uncertain grasp of the past, though she’d been drunk at the time and had denied it vehemently when he’d raised the subject again. So, between friends lost and friends forgotten, he was very much alone this Saturday night, and he picked up the phone when it rang with some gratitude.
“Furie here,” he said. He felt like a Furie tonight. The line was live, but there was no answer. “Who’s there?” he said. Still, silence. Irritated, he put down the receiver. Seconds later, the phone rang again. “Who the hell is this?” he demanded, and this time an impeccably spoken man replied, albeit with another question.
“Am I speaking to John Zacharias?”
Gentle didn’t hear himself called that too often. “Who is this?” he said again.
“We’ve only met once. You probably don’t remember me. Charles Estabrook?”
Some people lingered longer in the memory than others. Estabrook was one. The man who’d caught Jude when she’d dropped from the high wire. A classic inbred Englishman, member of the minor aristocracy, pompous, condescending and-
“I’d like very much to meet with you, if that’s possible.”
“I don’t think we’ve got anything to say to each other.”
“It’s about Judith, Mr. Zacharias. A matter I’m obliged to keep in the strictest confidence but is, I cannot stress too strongly, of the profoundest importance.”
The tortured syntax made Gentle blunt. “Spit it out, then,” he said.
“Not on the telephone. I realize this request comes without warning, but I beg you to consider it.”
“I have. And no. I’m not interested in meeting you.”
“Even to gloat?”
“Over what?”
“Over the fact that I’ve lost her,” Estabrook said. “She left me, Mr. Zacharias, just as she left you. Thirty-three days ago.” The precision of that spoke volumes. Was he counting the hours as well as the days? Perhaps the minutes too? “You needn’t come to the house if you don’t wish to. In fact, to be honest, I’d be happier if you didn’t.”
He was speaking as if Gentle would agree to the rendezvous, which, though he hadn’t said so yet, he would.
It was cruel, of course, to bring someone of Estabrook’s age out on a cold day and make him climb a hill, but Gentle knew from experience you took whatever satisfactions you could along the way. And Parliament Hill had a fine view of London, even on a day of lowering cloud. The wind was brisk, and as usual on a Sunday the hill had a host of kite flyers on its back, their toys like multicolored candies suspended in the wintry sky. The hike made Estabrook breathless, but he seemed glad that Gentle had picked the spot.
“I haven’t been up here in years. My first wife used to like coming here to see the kites.”
He brought a brandy flask from his pocket, proffering it first to Gentle. Gentle declined.
“The cold never leaves one’s marrow these days. One of the penalties of age. I’ve yet to discover the advantages. How old are you?”
Rather than confess to not knowing, Gentle said, “Almost forty.”
“You look younger. In fact, you’ve scarcely changed since we first met. Do you remember? At the auction? You were with her. I wasn’t. That was the world of difference between us. With; without. I envied you that day the way I’d never envied any other man, just for having her beside you. Later, of course, I saw the same look on other men’s faces-”
“I didn’t come here to hear this,” Gentle said.
“No, I realize that. It’s just necessary for me to express how very precious she was to me. I count the years I had with her as the best of my life. But of course the best can’t go on forever, can they, or how are they the best?” He drank again. “You know, she
never
talked about you,” he said. “I tried to provoke her into doing so, but she said she’d put you out of her mind completely-she’d forgotten you, she said-which is nonsense, of course.”
“I believe it.”
“Don’t,” Estabrook said quickly. “You were her guilty secret.”
“Why are you trying to flatter me?”
“It’s the truth. She still loved you, all through the time she was with me. That’s why we’re talking now. Because I know it, and I think you do too.”
Not once so far had they mentioned her by name, almost as though from some superstition. She was
she, her, the woman: an absolute and invisible power. Her men seemed to have their feet on solid ground, but in truth they drifted like the kites, tethered to reality only by the memory of her.
“I’ve done a terrible thing, John,” Estabrook said. The flask was at his lips again. He took several gulps before sealing it and pocketing it. “And I regret it bitterly.”
“What?”
“May we walk a little way?” Estabrook said, glancing towards the kite flyers, who were both too distant and too involved in their sport to be eavesdropping. But he was not comfortable with sharing his secret until he’d put twice the distance between his confession and their ears. When he had, he made it simply and plainly. “I don’t know what kind of madness overtook me,” he said, “but a little while ago I made a contract with somebody to have her killed.”
“You did
what?”
“Does it appall you?”
“What do you think? Of course it appalls me.”
“It’s the highest form of devotion, you know, to want to end somebody’s existence rather than let them live on without you. It’s love of the highest order.”
“It’s a fucking obscenity.”
“Oh, yes, it’s that too. But I couldn’t bear… just couldn’t
bear… the idea of her being alive and me not being with her…” His delivery was now deteriorating, the words becoming tears. “She was so dear to me…”
Gentle’s thoughts were of his last exchange with Judith: the half-drowned telephone call from New York, which had ended with nothing said. Had she known then that her life was in jeopardy? If not, did she now? My God, was she even alive? He took hold of Estabrook’s lapel with the same force that the fear took hold of him.
“You haven’t brought me here to tell me she’s dead.”
“No.
No,” he protested, making no attempt to disengage Gentle’s hold. “I hired this man, and I want to call him off.”
“So do it,” Gentle said, letting the coat go.
“I can’t.”
Estabrook reached into his pocket and pulled out a sheet of paper. To judge by its crumpled state it had been thrown away, then reclaimed.
“This came from the man who found me the assassin,” he went on. “It was delivered to my home two nights ago. He was obviously drunk or drugged when he wrote it, but it indicates that he expects to be dead by the time I read it. I’m assuming he’s correct. He hasn’t made contact. He was my only route to the assassin.”
“Where did you meet this man?”
“He found me.”
“And the assassin?”
“I met him somewhere south of the river, I don’t know where. It was dark. I was lost. Besides, he won’t be there. He’s gone after her.”
“So warn her.”
“I’ve tried. She won’t accept my calls. She’s got another lover now. He’s being covetous the way I was. My letters, my telegrams, they’re all sent back unopened. But he won’t be able to save her. This man I hired, his name’s Pie-”
“What’s that, some kind of code?”
“I don’t know,” Estabrook said. “I don’t know anything except I’ve done something unforgivable and you have to help me undo it.
You have to.
This man Pie is lethal.”
“What makes you think she’ll see me when she won’t see you?”
“There’s no guarantee. But you’re a younger, fitter man, and you’ve had some… experience of the criminal mind. You’ve a better chance of coming between her and Pie than I have. I’ll give you money for the assassin. You can pay him off. And I’ll pay whatever you ask. I’m rich. Just warn her, Zacharias, and get her to come home. I can’t have her death on my conscience.”
“It’s a little late to think about that.”
“I’m making what amends I can. Do we have a deal?” He took off his leather glove in preparation for shaking Gentle’s hand.
“I’d like the letter from your contact,” Gentle said.
“It barely makes any sense,” Estabrook said.
“If he
is
dead, and she dies too, that letter’s evidence whether it makes sense or not. Hand it over, or no deal.”
Estabrook reached into his inside pocket, as if to pull out the letter, but with his fingers upon it he hesitated. Despite all his talk about having a clear conscience, about Gentle being the man to save her, he was deeply reluctant to part with the letter.
“I thought so,” Gentle said. “You want to make sure I look like the guilty party if anything goes wrong. Well, go fuck yourself.”
He turned from Estabrook and started down the hill. Estabrook came after him, calling his name, but Gentle didn’t slow his pace. He let the man run.
“All right!” he heard behind him. “All right, have it! Have it!”
Gentle slowed but didn’t stop. Gray with exertion, Estabrook caught up with him. “The letter’s yours,” he said.
Gentle took it, pocketing it without unfolding it. There’d be plenty of time to study it on the flight.

6
Chant’s body was discovered the following day by ninety-three-year-old Albert Burke, who found it while looking for his errant mongrel, Kipper. The animal had sniffed from the street what its owner only began to nose as he climbed the stairs, whistling for his hound between curses: the rotting tissue at the top. In the autumn of 1916, Albert had fought for his country at the Somme, sharing trenches with dead companions for days at a time. The sights and smells of death didn’t much distress him. Indeed, his sanguine response to his discovery lent color to the story, when it reached the evening news, and assured it of greater coverage than it might otherwise have merited, that focus in turn bringing a penetrating eye to bear on the identity of the dead man. Within a day a portrait of the deceased as he might have looked in life had been produced, and by Wednesday a woman living on a council estate south of the river had identified him as her next-door neighbor, Mr. Chant.
An examination of his flat turned up a second picture, not of Chant’s flesh, this time, but of his life. It was the conclusion of the police that the dead man was a practitioner of some obscure religion. It was reported that a small altar dominated his room, decorated with the withered heads of animals that forensics could not identify, its center-piece an idol of so explicitly sexual a nature no newspaper dared publish a sketch of it, let atone a photograph. The gutter press particularly enjoyed the story, especially as the artifacts had belonged to a man now thought to have been murdered. They editorialized with barely concealed racism on the influx of perverted foreign religions. Between this and stories on Burke of the Somme, Chant’s death attracted a lot of column inches. That fact had several consequences. It brought a rash of right-wing attacks on mosques in greater London, it brought a call for the demolition of the estate where Chant had lived, and it brought Dowd up to a certain tower in Highgate, where he was summoned in lieu of his absentee master, Estabrook’s brother, Oscar Godolphin.
In the 1780s, when Highgate Hill was so steep and deeply rutted that carriages regularly failed to make the grade and the drive to town was sufficiently dangerous that a wise man went with pistols, a merchant called Thomas Roxborough had constructed a handsome house on Hornsey Lane, designed for him by one Henry Holland. At that time it had commanded fine views: south all the way to the river; north and west over the lush pastures of the region towards the tiny village of Hampstead. The former view was still available to the tourist, from the bridge that spanned the Archway Road, but Roxborough’s fine house had gone, replaced in the late thirties with an anonymous ten-story tower, set back from the street. There was a screen of well-tended trees between tower and road, not sufficiently thick to conceal the building entirely, but enough to render what was already an undistinguished building virtually invisible. The only mail that was delivered there was circulars and official paperwork of one kind or another. There were no tenants, either individuals or businesses. Yet Roxborough Tower was kept well by its owners, who once every month or so gathered in the single room which occupied the top floor of the building, in the name of the man who had owned this plot of land two hundred years before and who had left it to the society he founded. The men and women (eleven in all) who met here and talked for a few hours and went their unremarkable ways were the descendants of the impassioned few Roxborough had gathered around him in the dark days following the failure of the Reconciliation. There was no passion among them now, nor more than a vague comprehension of Roxborough’s purpose in forming what he’d called the Society of the Tabula Rasa, or the Clean Slate. But they met anyway, in part because in their early childhood one or other of their parents, usually but not always the father, had taken them aside and told them a great responsibility would fall to them-the carrying forward of a hermetically protected family secret-and in part because the Society looked after its own. Roxborough had been a man of wealth and insight. He’d purchased considerable tracts of land during his lifetime, and the profits that accrued from that investment had ballooned as London grew. The sole recipient of those monies was the Society, though the funds were so ingeniously routed, through companies and agents who were unaware of their place in the system, that nobody who serviced the Society in any capacity whatsoever knew of its existence.
Thus the Tabula Rasa flourished in its peculiar, purposeless way, gathering to talk about the secrets it kept, as Roxborough had decreed, and enjoying the sight of the city from its place on Highgate Hill.
Kuttner Dowd had been here several times, though never when the Society was assembled, as it was tonight. His employer, Oscar Godolphin, was one of the eleven to whom the flame of Roxborough’s intent had been passed, though of all of them surely none was so perfect a hypocrite as Godolphin, who was both a member of a Society committed to the repression of all magical activity, and the employer (Godolphin would have said
owner) of a creature summoned by magic in the very year of the tragedy that had brought the Society into being.
That creature was of course Dowd, whose existence was known to the Society’s members but whose origins were not. If it had been, they would never have summoned him here and allowed him access to the hallowed tower. Rather, they would have been bound by Roxborough’s edict to destroy him at whatever cost to their bodies, souls, or sanity that might entail. Certainly they had the expertise; or at least the means to gain it. The tower reputedly housed a library of treatises, grimoires, cyclopedias, and symposia second to none, collected by Roxborough and the group of Fifth Dominion magi who’d first supported the attempt at the Reconciliation. One of those men had been Joshua Godolphin, Earl of Bellingham. He and Roxborough had survived the calamitous events of that midsummer almost two hundred years ago, but most of their dearest friends had not. The story went that after the tragedy Godolphin had retired to his country estate and never again ventured beyond its perimeters. Roxborough, on the other hand, ever the most pragmatic of the group, had within days of the cataclysm secured the occult libraries of his dead colleagues, hiding the thousands of volumes in the cellar of his house where they could, in the words of a letter to the Earl,
no longer taint with unChristian ambition the minds of good men like our dear friends. We must hereafter keep the doing of this damnable magic from our shores. That he had not destroyed the books, but merely locked them away, was testament to some ambiguity in him, however. Despite the horrors he’d seen, and the fierceness of his revulsion, some small part of him retained the fascination that had drawn him, Godolphin, and their fellow experimenters together in the first place.
Dowd shivered with unease as he stood in the plain hallway of the tower, knowing that somewhere nearby was the largest collection of magical writings gathered in one place outside the Vatican, and that among them would be many rituals for the raising and dispatching of creatures like himself. He was not the conventional stuff of which familiars were made, of course. Most were simpering, mindless functionaries, plucked by their summoners from the In Ovo-the space between the Fifth and the Reconciled Dominions-like lobsters from a restaurant tank. He, on the other hand, had been a professional actor in his time; and fêted for it. It wasn’t congenital stupidity that had made him susceptible to human jurisdiction, it was anguish. He’d seen the face of Hapexamendios Himself and, half-crazed by the sight, had been unable to resist the summons, and the binding, when it came. His invoker had of course been Joshua Godolphin, and he’d commanded Dowd to serve his line until the end of time. In fact, Joshua’s retirement to the safety of his estate had freed Dowd to wander until the old man’s demise, when he was drawn back to offer his services to Joshua’s son Nathaniel, only revealing his true nature once he’d made himself indispensable, for fear he was trapped between his bounden duty and the zeal of a Christian.
In fact, Nathaniel had grown into a dissolute of considerable proportions by the time Dowd entered his employ, and could not have cared less what kind of creature Dowd was as long as he procured the right kind of company. And so it had gone on, generation after generation, Dowd changing his face on occasion (a simple trick, or
feit) so as to conceal his longevity from the withering human world. But the possibility that one day his double-dealing would be discovered by the Tabula Rasa, and they would search through their library and find some vicious
sway
to destroy him, never entirely left his calculations: especially now, waiting for the call into their presence.
That call was an hour and a half in coming, during which time he distracted himself thinking about the shows that were opening in the coming week. Theater remained his great love, and there was scarcely a production of any significance he failed to see. On the following Tuesday he had tickets for the much-acclaimed
Lear
at the National and then, two days later, a seat in the stalls for the revival of
Turandot
at the Coliseum. Much to look forward to, once this wretched interview was over.
At last the lift hummed into life and one of the Society’s younger members, Giles Bloxham, appeared. At forty, Bloxham looked twice that age. It took a kind of genius, Godolphin had once remarked when talking about Bloxham (he liked to report on the absurdities of the Society, particularly when he was in his cups), to look so dissipated and have nothing to regret for it.
“We’re ready for you now,” Bloxham, said, indicating that Dowd should join him in the lift. “You realize,” he said as they ascended, “that if you’re ever tempted to breathe a word of what you see here, the Society will eradicate you so quickly and so thoroughly your mother won’t even know you existed?”
This overheated threat sounded ludicrous delivered in Bloxham’s nasal whine, but Dowd played the chastened functionary. “I perfectly understand,” he said.
“It’s an extraordinary step,” Bloxham continued, “calling anyone who isn’t a member to a meeting. But these are extraordinary times. Not that it’s any of your business.”
“Quite so,” Dowd said, all innocence. Tonight he’d take their condescension without argument, he thought, more confident by the day that something was coming that would rock this tower to its foundations. When it did, he’d have his revenge.
The lift door opened, and Bloxham ordered Dowd to follow him. The passages that led to the main suite were stark and uncarpeted; the room he was led into, the same. The drapes were drawn over all the windows; the enormous marble-topped table that dominated the room was lit by overhead lamps, the wash of their light thrown up on the five members, two of them women, sitting around it. To judge by the clutter of bottles, glasses, and overfilled ashtrays, and the brooding, weary faces, they had been debating for many hours. Bloxham poured himself a glass of water and took his place. There was one empty seat: Godolphin’s. Dowd was not invited to occupy it but stood at the end of the table, mildly discomfited by the stares of his interrogators. Not one face among them would have been known by the populace at large. Though all of them had descended from families of wealth and influence, these were not public powers. The Society forbade any member to hold office or take as a spouse an individual who might invite or arouse the curiosity of the press. It worked in mystery, for the demise of mystery. Perhaps it was that paradox-more than any other aspect of its nature-which would finally undo it.
At the other end of the table from Dowd, sitting in front of a heap of newspapers doubtless carrying the Burke reports, sat a professorial man in his sixties, white hair oiled to his scalp, Dowd knew his name from Godolphin’s description: Hubert Shales, dubbed The Sloth by Oscar. He moved and spoke with the caution of a glass-boned theologian.
“You know why you’re here?” he said.
“He knows,” Bloxham put in.
“Some problem with Mr. Godolphin?” Dowd ventured.
“He’s not here,” said one of the women to Dowd’s right, her face emaciated beneath a confection of dyed black hair. Alice Tyrwhitt, Dowd guessed. “That’s the problem.”
“So I see,” Dowd said.
“Where the hell is he?” Bloxham demanded.
“He’s travelling,” Dowd replied. “I don’t think he anticipated a meeting.”
“Neither did we,” said Lionel Wakeman, flushed with the Scotch he’d imbibed, the bottle lying in the crook of his arm.
“Where’s he travelling?” Tyrwhitt asked. “It’s imperative we find him.”
“I’m afraid I don’t know,” Dowd said. “His business takes him all over the world.”
“Anything respectable?” Wakeman slurred.
“He’s got a number of investments in Singapore,” Dowd replied. “And in India. Would you like me to prepare a dossier? I’m sure he’d be-”
“Bugger the dossier!” Bloxham said. “We want him here! Now!”
“I’m afraid I don’t know his precise whereabouts. Somewhere in the Far East.”
The severe but not unalluring woman to Wakeman’s left now entered the exchange, stabbing her cigarette in the ashtray as she spoke. This could only be Charlotte Feaver: Charlotte the Scarlet, as Oscar called her. She was the last of the Roxborough line, he’d said, unless she found a way to fertilize one of her girlfriends.
“This isn’t some damn club he can visit when it fucking well suits him,” she said.
“That’s right,” Wakeman put in. “It’s a damn poor show.”
Shales picked up one of the newspapers in front of him and pitched it down the table in Dowd’s direction.
“I presume you’ve read about this body they found in Clerkenwell?” he said.
“Yes. I believe so.”
Shales paused for several seconds, his sparrow eyes going from one member to another. Whatever he was about to say, its broaching had been debated before Dowd entered.
“We have reason to believe that this man Chant did not originate in this Dominion.”
“I’m sorry?” Dowd said, feigning confusion. “I don’t follow. Dominion?”
“Spare us your discretion,” Charlotte Feaver said, “You know what we’re talking about. Oscar hasn’t employed you for twenty-five years and kept his counsel.”
“I know very little,” Dowd protested.
“But enough to know there’s an anniversary imminent,” Shales said.
My, my, Dowd thought, they’re not as stupid as they look.
“You mean the Reconciliation?” he said.
“That’s exactly what I mean. This coming midsummer-”
“Do we have to spell it out?” Bloxham said. “He already knows more than he should.”
Shales ignored the interruption and was beginning again when a voice so far unheard, emanating from a bulky figure sitting beyond the reach of the light, broke in. Dowd had been waiting for this man, Matthias McGann, to say his piece. If the Tabula Rasa had a leader, this was he.
“Hubert?” he said. “May I?”
Shales murmured, “Of course.”
“Mr. Dowd,” said McGann, “I don’t doubt that Oscar has been indiscreet. We all have our weaknesses. You must be his. Nobody here blames you for listening. But this Society was created for a very specific purpose and on occasion has been obliged to act with extreme severity in the pursuit of that purpose. I won’t go into details. As Giles says, you’re already wiser than any of us would like. But believe me, we will silence any and all who put this Dominion at risk.”
He leaned forward. His face announced a man of good humor, presently unhappy with his lot.
“Hubert mentioned that an anniversary is imminent. So it is. And forces with an interest in subverting the sanity of this Dominion may be readying themselves to celebrate that anniversary. So far, this-” he pointed to the newspaper “-is the only evidence we’d found of such preparations, but if there are others they will be swiftly terminated by this Society and its agents. Do you understand?” He didn’t wait for an answer. “This sort of thing is very dangerous,” he went on. “People start to investigate. Academics. Esoterics. They start to question, and they start to dream.”
“I could see how that would be dangerous,” Dowd said.
“Don’t smarm, you smug little bastard,” Bloxham burst out. “We all know what you and Godolphin have been doing. Tell him, Hubert!”
“I’ve traced some artifacts of… non-terrestrial origin… that came my way. The trail, as it were, leads back to Oscar Godolphin.”
“We don’t know that,” Lionel put in. “These buggers lie.”
“I’m satisfied Godolphin’s guilty,” Alice Tyrwhitt said. “And this one with him.”
“I protest,” Dowd said.
“You’ve been dealing in magic,” Bloxham hollered. “Admit it!” He rose and slammed the table. “Admit it!”
“Sit down, Giles,” McGann said.
“Look at him,” Bloxham went on, jabbing his thumb in Dowd’s direction. “He’s guilty as hell.”
“I said
sit down,” McGann replied, raising his voice ever so slightly. Cowed, Bloxham sat. “You’re not on trial here,” McGann said to Dowd. “It’s Godolphin we want.”
“So find him,” Feaver said.
“And when you do,” Shales said, “tell him I’ve got a few items he may recognize.”
The table fell silent. Several heads turned in Matthias McGann’s direction. “I think that’s it,” he said. “Unless you have any remarks to make?”
“I don’t believe so,” Dowd replied.
“Then you may go.”
Dowd took his leave without further exchange, escorted as far as the lift by Charlotte Feaver and left to make the descent alone. They were better informed than he’d imagined, but they were some way from guessing the truth. He turned over passages of the interview as he drove back to Regent’s Park Road, committing them to memory for later recitation. Wakeman’s drunken irrelevancies; Shales’s indiscretion; McGann, smooth as a velvet scabbard. He’d repeat it all for Godolphin’s edification, especially the cross-questioning about the absentee’s whereabouts.
Somewhere in the East, Dowd had said. East Yzordderrex, maybe, in the Kesparates built close to the harbor where Oscar liked to bargain for contraband brought back from Hakaridek or the islands. Whether he was there or some other place, Dowd had no way of fetching him back. He would come when he would come, and the Tabula Rasa would have to bide its time, though the longer he was away the more the likelihood grew of one of their number voicing the suspicion some of them surely nurtured: that Godolphin’s dealings in talismans and wantons were only the tip of the iceberg. Perhaps they even suspected he took trips.
He wasn’t the only Fifther who’d jaunted between Dominions, of course. There were many routes from Earth to the Reconciled Dominions, some safer than others but all used at one time or another, and not always by magicians. Poets had found their way over (and sometimes back, to tell the tale); so had a good number of priests over the centuries, and hermits, meditating on their essence so hard the In Ovo enveloped them and spat them into another world. Any soul despairing or inspired enough could get access. But few in Dowd’s experience had made such a commonplace of it as Godolphin.
These were dangerous times for such jaunts, both here and there. The Reconciled Dominions had been under the control of Yzordderrex’s Autarch for over a century, and every time Godolphin returned from a trip he had new signs of unrest to report. From the margins of the First Dominion to Patashoqua and its satellite cities in the Fourth, voices were raised to stir rebellion. There was as yet no consensus on how best to overcome the Autarch’s tyranny, only a simmering unrest which regularly erupted in riots or strikes, the leaders of such mutinies invariably found and executed. In fact, on occasion the Autarch’s suppressions had been more Draconian still. Entire communities had been destroyed in the name of the Yzordderrexian Empire. Tribes and small nations deprived of their gods, their lands, and their right to procreate, others, simply eradicated by pogroms the Autarch personally supervised. But none of these horrors had dissuaded Godolphin from travelling in the Reconciled Dominions. Perhaps tonight’s events would, however, at least until the Society’s suspicions had been allayed.
Tiresome as it was, Dowd knew he had no choice as to where he went tonight: to the Godolphin estate and the folly in its deserted grounds which was Oscar’s departure place. There he would wait, like a dog grown lonely at its master’s absence, until Godolphin’s return. Oscar was not the only one who would have to muster some excuses in the near future; so would he. Killing Chant had seemed like a wise maneuver at the time-and, of course, an agreeable diversion on a night without a show to go to-but Dowd hadn’t predicted the furor it would cause. With hindsight, that had been naïve. England loved murder, preferably with diagrams. And he’d been unlucky, what with the ubiquitous Mr. Burke of the Somme and a low quota of political scandals conspiring to make Chant posthumously famous. He would have to be prepared for Godolphin’s wrath. But hopefully it would be subsumed in the larger anxiety of the Society’s suspicions. Godolphin would need Dowd to help him calm these suspicions, and a man who needed his dog knew not to kick it too hard.

7
Gentle called Klein from the airport, minutes before he caught his flight. He presented Chester with a severely edited version of the truth, making no mention of Estabrook’s murder plot but explaining that Jude was ill and had requested his presence. Klein didn’t deliver the tirade that Gentle had anticipated. He simply observed, rather wearily, that if Gentle’s word was worth so little after all the effort he, Klein, had put into finding work for him, it was perhaps best that they end their business relationship now. Gentle begged him to be a little more lenient, to which Klein said he’d call Gentle’s studio in two days’ time and, if he received no answer, would assume their deal was no longer valid.
“Your dick’ll be the death of you,” he commented as he signed off.
The flight gave Gentle time to think about both that remark and the conversation on Kite Hill, the memory of which still vexed him. During the exchange itself he’d moved from suspicion to disbelief to disgust and finally to acceptance of Estabrook’s proposal. But despite the fact that the man had been as good as his word, providing ample funds for the trip, the more Gentle returned to the conversation in memory, the more that first response-suspicion-was reawakened. His doubts circled around two elements of Estabrook’s story: the assassin himself (this Mr. Pie, hired out of nowhere) and, more particularly, around the man who’d introduced Estabrook to his hired hand: Chant, whose death had been media fodder for the past several days.
The dead man’s letter was virtually incomprehensible, as Estabrook had warned, veering from pulpit rhetoric to opiate invention. The fact that Chant, knowing he was going to be murdered (that much
was
cogent), should have chosen to set these nonsenses down as vital information was proof of significant derangement. How much more deranged, then, a man like Estabrook, who did business with this crazy? And by the same token was Gentle not crazier still, employed by the lunatic’s employer?
Amid all these fantasies and equivocations, however, there were two irreducible facts: death and Judith. The former had come to Chant in a derelict house in Clerkenwell; about that there was no ambiguity. The latter, innocent of her husband’s malice, was probably its next target. His task was simple: to come between the two.
He checked into his hotel at 52nd and Madison a little after five in the afternoon, New York time. From his window on the fourteenth floor he had a view downtown, but the scene was far from welcoming. A gruel of rain, threatening to thicken into snow, had begun to fall as he journeyed in from Kennedy, and the weather reports promised cold and more cold. It suited him, however. The gray darkness, together with the horn and brake squeals rising from the intersection below, fitted his mood of dislocation. As with London, New York was a city in which he’d had friends once, but lost them. The only face he would seek out here was Judith’s.
There was no purpose in delaying that search. He ordered coffee from Room Service, showered, drank, dressed in his thickest sweater, leather jacket, corduroys, and heavy boots, and headed out. Cabs were hard to come by, and after ten minutes of waiting in line beneath the hotel canopy, he decided to walk uptown a few blocks and catch a passing cab if he got lucky. If not, the cold would clear his head. By the time he’d reached 70th Street the sleet had become a drizzle, and there was a spring in his step. Ten blocks from here Judith was about some early evening occupation: bathing, perhaps, or dressing for an evening on the town. Ten blocks, at a minute a block. Ten minutes until he was standing outside the place where she was.
Marlin had been as solicitous as an erring husband since the attack, calling her from his office every hour or so, and several times suggesting that she might want to talk with an analyst, or at very least with one of his many friends who’d been assaulted or mugged on the streets of Manhattan. She declined the offer. Physically, she was quite well. Psychologically too. Though she’d heard that victims of attack often suffered from delayed repercussions-depression and sleeplessness among them-neither had struck her yet. It was the mystery of what had happened that kept her awake at night. Who was he, this man who knew her name, who got up from a collision that should have killed him outright and still managed to outrun a healthy man? And why had she projected upon his face the likeness of John Zacharias? Twice she’d begun to tell Marlin about the meeting in and outside Bloomingdale’s; twice she’d re-channelled the conversation at the last moment, unable to face his benign condescension. This enigma was hers to unravel, and sharing it too soon, perhaps at all, might make the solving impossible.
In the meantime, Marlin’s apartment felt very secure. There were two doormen: Sergio by day and Freddy by night. Marlin had given them both a detailed description of the assailant, and instructions to let nobody up to the second floor without Ms. Odell’s permission, and even then they were to accompany visitors to the apartment door and escort them out if his guest chose not to see them. Nothing could harm her as long as she stayed behind closed doors. Tonight, with Marlin working until nine and a late dinner planned, she’d decided to spend the early evening assigning and wrapping the presents she’d accumulated on her various Fifth Avenue sorties, sweetening her labors with wine and music. Marlin’s record collection was chiefly seduction songs of his sixties adolescence, which suited her fine. She played smoochy soul and sipped well-chilled Sauvignon as she pottered, more than content with her own company. Once in a while she’d get up from the chaos of ribbons and tissue and go to the window to watch the cold. The glass was misting. She didn’t clear it. Let the world lose focus. She had no taste for it tonight.
There was a woman standing at one of the third-story windows when Gentle reached the intersection, just gazing out at the street. He watched her for several seconds before the casual motion of a hand raised to the back of her neck and run up through her long hair identified the silhouette as Judith. She made no backward glance to signify the presence of anyone else in the room. She simply sipped from her glass, and stroked her scalp, and watched the murky night. He had thought it would be easy to approach her, but now, watching her remotely like this, he knew otherwise.
The first time he’d seen her-all those years ago-he’d felt something close to panic. His whole system had been stirred to nausea as he relinquished power to the sight of her. The seduction that had followed had been both an homage and a revenge: an attempt to control someone who exercised an authority over him that defied analysis. To this day he didn’t understand that authority. She was certainly a bewitching woman, but then he’d known others every bit as bewitching and not been panicked by them. What was it about Judith that threw him into such confusion now, as then? He watched her until she left the window; then he watched the window where she’d been; but he wearied of that, finally, and of the chill in his feet. He needed fortification: against the cold, against the woman. He left the corner and trekked a few blocks east until he found a bar, where he put two bourbons down his throat and wished to his core that alcohol had been his addiction instead of the opposite sex.
At the sound of the stranger’s voice, Freddy, the night doorman, rose muttering from his seat in the nook beside the elevator. There was a shadowy figure visible through the ironwork filigree and bulletproof glass of the front door. He couldn’t quite make out the face, but he was certain he didn’t know the caller, which was unusual. He’d worked in the building for five years and knew the names of most of the occupants’ visitors. Grumbling, he crossed the mirrored lobby, sucking in his paunch as he caught sight of himself. Then, with chilled fingers, he unlocked the door. As he opened it he realized his mistake. Though a gust of icy wind made his eyes water, blurring the caller’s features, he knew them well enough. How could he not recognize his own brother? He’d been about to call him and find out what was going on in Brooklyn when he’d heard the voice and the rapping on the door.
“What are you doing here, Fly?”
Fly smiled his missing-toothed smile. “Thought I’d just drop in,” he said.
“You got some problem?”
“No, everything’s fine,” Fly said. Despite all the evidence of his senses, Freddy was uneasy. The shadow on the step, the wind in his eye, the very fact that Fly was here when he never came into the city on weekdays: it all added up to something he couldn’t quite catch hold of.
“What you want?” he said. “You shouldn’t be here.”
“Here I am, anyway,” Fly said, stepping past Freddy into the foyer. “I thought you’d be pleased to see me.”
Freddy let the door swing closed, still wrestling with his thoughts. But they went from him the way they did in dreams. He couldn’t string Fly’s presence and his doubts together long enough to know what one had to do with the other.
“I think I’ll take a look around,” Fly was saying, heading towards the elevator.
“Wait up! You can’t do that.”
“What am I going to do? Set fire to the place?”
“I said
no!” Freddy replied and, blurred vision notwithstanding, went after Fly, overtaking him to stand between his brother and the elevator. His motion dashed the tears from his eyes, and as he came to a halt he saw the visitor plainly. “You’re not Fly!” he said.
He backed away towards the nook beside the elevator, where he kept his gun, but the stranger was too quick. He reached for Freddy and, with what seemed no more than a flick of his wrist, pitched him across the foyer. Freddy let out a yell, but who was going to come and help? There was nobody to guard the guard. He was a dead man.
Across the street, sheltering as best he could from the blasts of wind down Park Avenue, Gentle-who’d returned to his station barely a minute before-caught sight of the doorman scrabbling on the foyer floor. He crossed the street, dodging the traffic, reaching the door in time to see a second figure stepping into the elevator. He slammed his fist on the door, yelling to stir the doorman from his stupor.
“Let me in! For God’s sake, let me in!”
Two floors above, Jude heard what she took to be a domestic argument and, not wanting somebody else’s marital strife to sour her fine mood, was crossing to turn up the soul song on the turntable when somebody knocked on the door.
“Who’s there?” she said.
The summons came again, not accompanied by any reply. She turned the volume down instead of up and went to the door, which she’d dutifully bolted and chained. But the wine in her system made her incautious; she fumbled with the chain and was in the act of opening the door when doubt entered her head. Too late. The man on the other side took instant advantage. The door was slammed wide, and he came at her with the speed of the vehicle that should have killed him two nights before. There were only phantom traces of the lacerations that had made his face scarlet and no hint in his motion of any bodily harm. He had healed miraculously. Only the expression bore an echo of that night. It was as pained and as lost-even now, as he came to kill her-as it had been when they’d faced each other in the street. His hands reached for her, silencing her scream behind his palm.
“Please,” he said.
If he was asking her to die quietly, he was out of luck.
She raised her glass to break it against his face but he intercepted her, snatching it from her hand. “Judith!” he said.
She stopped struggling at the sound of her name, and his hand dropped from her face.
“How the fuck do you know who I am?”
“I don’t want to hurt you,” he said. His voice was downy, his breath orange-scented. The perversest desire came into her head, and she cast it out instantly. This man had tried to kill her, and this talk now was just an attempt to quiet her till he tried again. “Get away from me.”
“I have to tell you-”
He didn’t step away, nor did he finish. She glimpsed a movement behind him, and he saw her look, turning his head in time to meet a blow. He stumbled but didn’t fall, turning his motion to an attack with balletic ease and coming back at the other man with tremendous force. It wasn’t Freddy, she saw. It was Gentle, of all people. The assassin’s blow threw him back against the wall, hitting it so hard he brought books tumbling from the shelves, but before the assassin’s fingers found his throat he delivered a punch to the man’s belly that must have touched some tender place, because the assault ceased, and the attacker let him go, his eyes fixing for the first time on Gentle’s face.
The expression of pain in his face became something else entirely: in some part horror, in some part awe, but in the greatest part some sentiment for which she knew no word. Gasping for breath, Gentle registered little or none of this but pushed himself up from the wall to re-launch his attack. The assassin was quick, however. He was at the door and out through it before Gentle could lay hands on him. Gentle took a moment to ask if Judith was all right-which she was-then raced in pursuit.
The snow had come again, its veil dropping between Gentle and Pie. The assassin was fast, despite the hurt done him, but Gentle was determined not to let the bastard slip. He chased He across Park Avenue and west on 80th, his heels sliding on the sleet-slickened ground. Twice his quarry threw him backward glances, and on the second occasion seemed to slow his pace, as if he might stop and attempt a truce, but then thought better of it and put on an extra turn of speed. It carried him over Madison towards Central Park. If he reached its sanctuary, Gentle knew, he’d be gone. Throwing every last ounce of energy into the pursuit, Gentle came within snatching distance. But even as he reached for the man he lost his footing. He fell headlong, his arms flailing, and struck the street hard enough to lose consciousness for a few seconds. When he opened his eyes, the taste of blood sharp in his mouth, he expected to see the assassin disappearing into the shadows of the park, but the bizarre Mr. Pie was standing at the curb, looking back at him. He continued to watch as Gentle got up, his face betraying a mournful empathy with Gentle’s bruising. Before the chase could begin again he spoke, his voice as soft and melting as the sleet.
“Don’t follow me,” he said.
“You leave her… the fuck… alone,” Gentle gasped, knowing even as he spoke he had no way of enforcing this edict in his present state.
But the man’s reply was affirmation. “I will,” he said. “But please, I beg you… forget you ever set eyes on me.”
As he spoke he began to take a backward step, and for an instant Gentle’s dizzied brain almost thought it possible the man would retreat into nothingness: be proved spirit rather than substance.
“Who are you?” he found himself asking.
“Pie’oh’pah,” the man returned, his voice perfectly matched to the soft expellations of those syllables.
“But who?”
“Nobody and nothing,” came the second reply, accompanied by a backward step.
He took another and another, each pace putting further layers of sleet between them. Gentle began to follow, but the fall had left him aching in every joint, and he knew the chase was lost before he’d hobbled three yards. He pushed himself on, however, reaching one side of Fifth Avenue as Pie’oh’pah made the other. The street between them was empty, but the assassin spoke across it as if across a raging river.
“Go back,” he said. “Or if you come, be prepared…” Absurd as it was, Gentle answered as if there were white waters between them. “Prepared for what?” he shouted.
The man shook his head, and even across the street, with the sleet between them, Gentle could see how much despair and confusion there was on his face. He wasn’t certain why the expression made his stomach churn, but chum it did. He started to cross the street, plunging a foot into the imaginary flood. The expression on the assassin’s face changed: despair gave way to disbelief, and disbelief to a kind of terror, as though this fording was unthinkable, unbearable. With Gentle halfway across the street the man’s courage broke. The shaking of the head became a violent fit of denial, and he let out a strange sob, throwing back his head as he did so. Then he retreated, as he had before, stepping away from the object of his terror-Gentle-as though expecting to forfeit his visibility. If there was such magic in the world-and tonight Gentle could believe it-the assassin was not an adept. But his feet could do what magic could not. As Gentle reached the river’s other bank Pie’oh’pah turned and fled, throwing himself over the wall into the park without seeming to care what lay on the other side: anything to be out of Gentle’s sight.
There was no purpose in following any further. The cold was already making Gentle’s bruised bones ache fiercely, and in such a condition the two blocks back to Jude’s apartment would be a long and painful trek. By the time he made it the sleet had soaked through every layer of his clothing. With his teeth chattering, his mouth bleeding, and his hair flattened to his skull he could not have looked less appealing as he presented himself at the front door. Jude was waiting in the lobby, with the shame-faced doorman. She came to Gentle’s aid as soon as he appeared, the exchange between them short and functional: Was he badly hurt? No. Did the man get away? Yes.
“Come upstairs,” she said. “You need some medical attention.”
There had been too much drama in Jude and Gentle’s reunion already tonight for them to add more to it, so there was no gushing forth of sentiment on either side. Jude attended to Gentle with her usual pragmatism. He declined a shower but bathed his face and wounded extremities, delicately sluicing the grit from the palms of his hands. Then he changed into a selection of dry clothes she’d found in Marlin’s wardrobe, though Gentle was both taller and leaner than the absent lender. As he did so, Jude asked if he wanted to have a doctor examine him. He thanked her but said no, he’d be fine. And so he was, once dry and clean: aching, but fine.
“Did you call the police?” he asked, as he stood at the kitchen door watching her brew Darjeeling.
“It’s not worth it,” she said. “They already know about this guy from the last time. Maybe I’ll get Marlin to call them later.”
“This is his second try?” She nodded. “Well, if it’s any comfort, I don’t think he’ll try again.”
“What makes you say that?”
“Because he looked about ready to throw himself under a car.”
“I don’t think that’d do him much harm,” she said, and went on to tell him about the incident in the Village, finishing up with the assassin’s miraculous recovery.
“He should be dead,” she said. “His face was smashed up… it was a wonder he could even stand. Do you want sugar or milk?”
“Maybe a dash of Scotch. Does Marlin drink?”
“He’s not a connoisseur like you.”
Gentle laughed. “Is that how you describe me? The alcoholic Gentle?”
“No. To tell the truth, I don’t really describe you at all,” she said, slightly abashed. “I mean I’m sure I’ve mentioned you to Marlin in passing, but you’re… I don’t know… you’re a guilty secret.”
This echo of Kite Hill brought his hirer to mind. “Have you spoken to Estabrook?” he said.
“Why should I do that?”
“He’s been trying to contact you.”
“I don’t want to talk to him.”
She put his tea down on the table in the living room, sought out the Scotch, and set it beside the cup.
“Help yourself,” she said.
“You’re not having a dram?”
“Tea, but no whisky. My brain’s crazed enough as it is.” She crossed back to the window, taking her tea. “There’s so much I don’t understand about all of this,” she said. “To start with, why are you here?”
“I hate to sound melodramatic, but I really think you should sit down before we have this discussion.”
“Just tell me what’s going on,” she said, her voice tainted with accusation. “How long have you been watching me?”
“Just a few hours.”
“I thought I saw you following me a couple of days ago.”
“Not me. I was in London until this morning.”
She looked puzzled at this. “So what do you know about this man who’s trying to kill me?”
“He said his name was Pie’oh’pah.”
“I don’t give a fuck what his name is,” she said, her show of detachment finally dropping away. “Who is he? Why does he want to hurt me?”
“Because he was hired.”
“He was
what?”
“He was hired. By Estabrook.”
Tea slopped from her cup as a shudder passed through her. “To kill me?” she said. “He hired someone to kill me? I don’t believe you. That’s crazy.”
“He’s obsessed with you, Jude. It’s his way of making sure you don’t belong to anybody else.”
She drew the cup up to her face, both hands clutched around it, the knuckles so white it was a wonder the china didn’t crack like an egg. She sipped, her face obscured. Then, the same denial, but more flatly: “I don’t believe you.”
“He’s been trying to speak to you to warn you. He hired this man, then changed his mind.”
“How do you know all of this?” Again, the accusation.
“He sent me to stop it.”
“Hired you too?”
It wasn’t pleasant to hear it from her lips, but yes, he said, he was just another hireling. It was as though Estabrook had set two dogs on Judith’s heels-one bringing death, the other life-and let fate decide which caught up with her first.
“Maybe I will have some booze,” she said, and crossed to the table to pick up the bottle.
He stood to pour for her but his motion was enough to stop her in her tracks, and he realized she was afraid of him. He handed her the bottle at arm’s length. She didn’t take it.
“I think maybe you should go,” she said. “Marlin’ll be home soon. I don’t want you here…”
He understood her nervousness but felt ill treated by this change of tone. As he’d hobbled back through the sleet a tiny part of him had hoped her gratitude would include an embrace, or at least a few words that would let him know she felt something for him. But he was tarred with Estabrook’s guilt. He wasn’t her champion, he was her enemy’s agent.
“If that’s what you want,” he said.
“It’s what I want.”
“Just one request? If you tell the police about Estabrook, will you keep me out of it?”
“Why? Are you back at the old business with Klein?”
“Let’s not get into why. Just pretend you never saw me.”
She shrugged. “I suppose I can do that.”
“Thank you,” he said. “Where did you put my clothes?”
“They won’t be dry. Why don’t you just keep the stuff you’re wearing?”
“Better not,” he said, unable to resist a tiny jab. “You never know what Marlin might think.”
She didn’t rise to the remark, but let him go and change. The clothes had been left on the heated towel rack in the bathroom, which had taken some of the chill off them, but insinuating himself into their dampness was almost enough to make him retract his jibe and wear the absent lover’s clothes. Almost, but not quite. Changed, he returned to the living room to find her standing at the window again, as if watching for the assassin’s return.
“What did you say his name was?” she said.
“Something like Pie’oh’pah.”
“What language is that? Arabic?”
“I don’t know.”
“Well, did you tell him Estabrook had changed his mind? Did you tell him to leave me alone?”
“I didn’t get a chance,” he said, lamely.
“So he could still come back and try again?”
“Like I said, I don’t think he will.”
“He’s tried twice. Maybe he’s out there thinking, Third time lucky. There’s something…
unnatural
about him, Gentle. How the hell could he heal so fast?”
“Maybe he wasn’t as badly hurt as he looked.” She didn’t seem convinced. “A name like that… he shouldn’t be difficult to trace.”
“I don’t know, I think men like him… they’re almost invisible.”
“Marlin’ll know what to do.”
“Good for Marlin.”
She drew a deep breath. “I should thank you, though,” she said, her tone as far from gratitude as it was possible to get.
“Don’t bother,” he replied. “I’m just a hired hand. I was only doing it for the money.”
From the shadows of a doorway on 79th Street, Pie’oh’pah watched John Furie Zacharias emerge from the apartment building, pull the collar of his jacket up around his bare nape, and scan the street north and south, looking for a cab. It was many years since the assassin’s eyes had taken the pleasure they did now, seeing him. In the time between, the world had changed in so many ways. But this man looked unchanged. He was a constant, freed from alteration by his own forgetfulness; always new to himself, and therefore ageless. Pie envied him. For Gentle time was a vapor, dissolving hurt and self-knowledge. For Pie it was a sack into which each day, each hour, dropped another stone, bending the spine until it creaked. Nor, until tonight, had he dared entertain any hope of release. But here, walking away down Park Avenue, was a man in whose power it lay to make whole all broken things, even Pie’s wounded spirit. Indeed, especially that. Whether it was chance or the covert workings of the Unbeheld that had brought them together this way, there was surely significance in their reunion.
Minutes before, terrified by the scale of what was unfolding, Pie had attempted to drive Gentle away and, having failed, had fled. Now such fear seemed stupid. What was there to be afraid of? Change? That would be welcome. Revelation? The same. Death? What did an assassin care for death? If it came, it came; it was no reason to turn from opportunity. He shuddered. It was cold here in the doorway; cold in the century too. Especially for a soul like his, that loved the melting season, when the rise of sap and sun made all things seem possible. Until now, he’d given up hope that such a burgeoning time would ever come again. He’d been obliged to commit too many crimes in this joyless world. He’d broken too many hearts. So had they both, most likely. But what if they were obliged to seek that elusive spring for the good of those they’d orphaned and anguished? What if it was their
duty
to hope? Then his denying of this near reunion, his fleeing from it, was just another crime to be laid at his feet. Had these lonely years made him a coward? Never.
Clearing his tears, he left the doorstep and pursued the disappearing figure, daring to believe as he went that there might yet be another spring, and a summer of reconciliations to follow.

8
When he got back to the hotel, Gentle’s first instinct was to call Jude. She’d made her feelings towards him abundantly clear, of course, and common sense decreed that he leave this little drama to fizzle out, but he’d glimpsed too many enigmas tonight to be able to shrug off his unease and walk away. Though the streets of this city were solid, their buildings numbered and named, though the avenues were bright enough even at night to banish ambiguity, he still felt as though he was on the margin of some unknown land, in danger of crossing into it without realizing he was even doing so. And if
he
went, might Jude not also follow? Determined though she was to divide her life from his, the obscure suspicion remained in him that their fates were interwoven.
He had no logical explanation for this. The feeling was a mystery, and mysteries weren’t his specialty. They were the stuff of after-dinner conversation, when-mellowed by brandy and candlelight-people confessed to fascinations they wouldn’t have broached an hour earlier. Under such influence he’d heard rationalists confess their devotion to tabloid astrologies; heard atheists lay claim to heavenly visitations; heard tales of psychic siblings and prophetic deathbed pronouncements. They’d all been amusing enough, in their way. But this was something different. This was happening to him, and it made him afraid.
He finally gave in to his unease. He located Martin’s number and called the apartment. The lover boy picked up.
He sounded agitated and became more so when Gentle identified himself.
“I don’t know what your goddamn game is,” he said.
“It’s no game,” Gentle told him.
“You just keep away from this apartment-”
“I’ve no intention-”
“-because if I see your face, I swear-”
“Can I speak to Jude?”
“Judith’s not-”
“I’m on the other line,” Jude said.
“Judith, put down the phone! You don’t want to be talking with this scum.”
“Calm down, Marlin.”
“You heard her, Mervin. Calm down.”
Marlin slammed down the receiver.
“Suspicious, is he?” Gentle said.
“He thinks this is all your doing.”
“So you told him about Estabrook?”
“No, not yet.”
“You’re just going to blame the hired hand, is that it?”
“Look, I’m sorry about some of the things I said. I wasn’t thinking straight. If it hadn’t been for you maybe I’d be dead by now.”
“No maybe about it,” Gentle said. “Our friend Pie meant business.”
“He meant
something,” she replied. “But I’m not sure it was murder.”
“He was trying to smother you, Jude.”
“Was he? Or was he just trying to hush me? He had such a strange look-”
“I think we should talk about this face to face,” Gentle said. “Why don’t you slip away from lover boy for a late-night drink? I can pick you up right outside your building. You’ll be quite safe.”
“I don’t think that’s such a good idea. I’ve got packing to do. I’ve decided to go back to London tomorrow.”
“Was that planned?”
“No. I’d just feel more secure if I was at home.”
“Is Mervin going with you?”
“It’s Marlin. And no, he isn’t.”
“More fool him.”
“Look, I’d better go. Thanks for thinking of me.”
“It’s no hardship,” he said. “And if you get lonely between now and tomorrow morning-”
“I won’t.”
“You never know. I’m at the Omni. Room one-oh-three. There’s a double bed.”
“You’ll have plenty of room, then.”
“I’ll be thinking of you,” he said. He paused, then added, “I’m glad I saw you.”
“I’m glad you’re glad.”
“Does that mean you’re not?”
“It means I’ve got packing to do. Good night, Gentle.”
“Good night.”
“Have fun.”
He did what little packing of his own he had to do, then ordered up a small supper: a club sandwich, ice cream, bourbon, and coffee. The warmth of the room after the icy street and its exertions made him feel sluggish. He undressed and ate his supper naked in front of the television, picking the crumbs from his pubic hair like lice. By the time he got to the ice cream he was too weary to eat, so he downed the bourbon-which instantly took its toll-and retired to bed, leaving the television on in the next room, its sound turned down to a soporific burble.
His body and his mind went about their different businesses. The former, freed from conscious instruction, breathed, rolled, sweated, and digested. The latter went dreaming. First, of Manhattan served on a plate, sculpted in perfect detail. Then of a waiter, speaking in a whisper, asking if sir wanted
night; and of night coming in the form of a blueberry syrup, poured from high above the plate and falling in viscous folds upon the streets and towers. Then, Gentle walking in those streets, between those towers, hand in hand with a shadow, the company of which he was happy to keep, and which turned when they reached an intersection and laid its feather finger upon the middle of his brow, as though Ash Wednesday were dawning.
He liked the touch and opened his mouth to lightly lick the ball of the shadow’s hand. It stroked the place again. He shuddered with pleasure, wishing he could see into the darkness of this other and know Its face. In straining to see, he opened his eyes, body and mind converging once again. He was back in his hotel room, the only light the flicker of the television, reflected in the gloss of a half-open door. Though he was awake the sensation continued, and to it was added sound: a milky sigh that excited him. There was a woman in the room.
“Jude?” he said.
She pressed her cool palm against his open mouth, hushing his inquiry even as she answered it. He couldn’t distinguish her from the darkness, but any lingering doubt that she might belong to the dream from which he’d risen was dispatched as her hand went from his mouth to his bare chest. He reached up in the darkness to take hold of her face and bring it down to his mouth, glad that the murk concealed the satisfaction he wore. She’d come to him. After all the signals of rejection she’d sent out at the apartment-despite Marlin, despite the dangerous streets, despite the hour, despite their bitter history-she’d come, bearing the gift of her body to his bed.
Though he couldn’t see her, the darkness was a black canvas, and he painted her there to perfection, her beauty gazing down on him. His hands found her flawless cheeks. They were cooler than her hands, which were on his belly now, pressing harder as she hoisted herself over him. There was everywhere in their exchange an exquisite synchronicity. He thought of her tongue and tasted it; he imagined her breasts, and she took his hands to them; he wished she would speak, and she spoke (oh, how she spoke), words he hadn’t dared admit he’d wanted to hear.
“I had to do this…” she said.
“I know. I know.”
“Forgive me.”
“What’s to forgive?”
“I can’t be without you, Gentle. We belong to each other, like man and wife.”
With her here, so close after such an absence, the idea of marriage didn’t seem so preposterous. Why not claim her now and forever?
“You want to marry me?” he murmured.
“Ask me again another night,” she replied. “I’m asking you now.”
She put her hand back upon that anointing place in the middle of his brow. “Hush,” she said. “What you want now you might not want tomorrow…”
He opened his mouth to disagree, but the thought lost its way between his brain and his tongue, distracted by the small circular motions she was making on his forehead. A calm emanated from the place, moving down through his torso and out to his fingertips. With it, the pain of his bruising faded. He raised his hands above his head, stretching to let bliss run through him freely. Released from aches he’d become accustomed to, his body felt new minted: gleaming invisibly.
“I want to be inside you,” he said.
“How far?”
“All the way.”
He tried to divide the darkness and catch some glimpse of her response, but his sight was a poor explorer and returned from the unknown without news. Only a flicker from the television, reflected in the gloss of his eye and thrown up against the blank darkness, lent him the illusion of a luster passing through her body, opaline. He started to sit up, seeking her face, but she was already moving down the bed, and moments later he felt her lips on his stomach, and then upon the head of his cock, which she took into her mouth by degrees, her tongue playing on it as she went, until he thought he would lose control. He warned her with a murmur, was released and, a breath later, swallowed again.
The absence of sight lent potency to her touch. He felt every motion of tongue and tooth in play upon him, his prick, particularized by her appetite, becoming vast in his mind’s eye until it was his body’s size: a veiny torso and a blind head lying on the bed of his belly wet from end to end, straining and shuddering, while she, the darkness, swallowed him utterly. He was only sensation now, and she its supplier, his body enslaved by bliss, unable to remember its making or conceive of its undoing. God, but she knew how he liked to be pleasured, taking care not to stale his nerves with repetition, but cajoling his juice into cells already brimming, until he was ready to come in blood and be murdered by her work, willingly.
Another skitter of light behind his eye broke the hold of sensation, and he was once again entire-his prick its modest length-and she not darkness but a body through which waves of iridescence seemed to pass. Only
seemed, he knew. This was his sight-starved eyes’ invention. Yet it came again, a sinuous light, sleeking her, then going out. Invention or not it made him want her more completely, and he put his arms beneath her shoulders, lifting her up and off him. She rolled over to his side, and he reached across to undress her. Now that she was lying against white sheets her form was visible, albeit vaguely. She moved beneath his hand, raising her body to his touch.
“Inside you…” he said, rummaging through the damp folds of her clothes.
Her presence beside him had stilled; her breathing lost its irregularity. He bared her breasts, put his tongue to them as his hands went down to the belt of her skirt, to find that she’d changed for the trip and was wearing jeans. Her hands were on the belt, almost as if to deny him. But he wouldn’t be delayed or denied. He pulled the jeans down around her hips, feeling skin so smooth beneath his hands it was almost fluid; her whole body a slow curve, like a wave about to break over him.
For the first time since she’d appeared she said his name, tentatively, as though in this darkness she’d suddenly doubted he was real.
“I’m here,” he replied. “Always.”
“This is what you want?” she said.
“Of course it is. Of course,” he replied, and put his hand on her sex.
This time the iridescence, when it came, was almost bright, and fixed in his head the image of her crotch, his fingers sliding over and between her labia. As the light went, leaving its afterglow on his blind eyes, he was vaguely distracted by a ringing sound, far off at first but closer with every repetition. The telephone, damn it! He did his best to ignore it, failed, and reached out to the bedside table where it sat, throwing the receiver off its cradle and returning to her in one graceless motion. The body beneath him was once again perfectly still. He climbed on top of her and slid inside. It was like being sheathed in silk. She put her hands up around his neck, her fingers strong, and raised her head a little way off the bed to meet his kisses. Though their mouths were clamped together he could hear her saying his name-“…Gentle? Gentle…?”-with that same questioning tone she’d had before. He didn’t let memory divert him from his present pleasure, but found his rhythm: long, slow strokes. He remembered her as a woman who liked him to take his time. At the height of their affair they’d made love from dusk to dawn on several occasions, toying and teasing, stopping to bathe so they’d have the bliss of working up a second sweat. But this was an encounter that had none of the froth of those liaisons. Her fingers were digging hard at his back, pulling him onto her with each thrust. And still he heard her voice, dimmed by the veils of his self-consumption: “Gentle? Are you there?”
“I’m here,” he murmured.
A fresh tide of light was rising through them both, the erotic becoming a visionary toil as he watched it sweep over their skin, its brightness intensifying with every thrust.
Again she asked him, “Are you there?”
How could she doubt it? He was never more present than in this act, never more comprehending of himself than when buried in the other sex.
“I’m here,” he said.
Yet she asked again, and this time, though his mind was stewed in bliss, the tiny voice of reason murmured that it wasn’t his lady who was asking the question at all, but the woman on the telephone. He’d thrown the receiver off the hook, but she was haranguing the empty line, demanding he reply. Now he listened. There was no mistaking the voice. It was Jude. And if Jude was on the line, who the fuck was he fucking?
Whoever it was, she knew the deception was over. She dug deeper into the flesh of his lower back and buttocks, raising her hips to press him deeper into her still, her sex tightening around his cock as though to prevent him from leaving her unspent. But he was sufficiently master of himself to resist and pulled out of her, his heart thumping like some crazy locked up in the cell of his chest.
“Who the hell are you?” he yelled.
Her hands were still upon him. Their heat and their demand, which had so aroused him moments before, unnerved him now. He threw her off and started to reach towards the lamp on the bedside table. She took hold of his erection as he did so and slid her palm along the shaft. Her touch was so persuasive he almost succumbed to the idea of entering her again, taking her anonymity as
carte blanche
and indulging in the darkness every last desire he could dredge up. She was putting her mouth where her hand had been, sucking him into her. He regained in two heartbeats the hardness he’d lost.
Then the whine of the empty line reached his ears. Jude had given up trying to make contact. Perhaps she’d heard his panting and the promises he’d been making in the dark. The thought brought new rage. He took hold of the woman’s head and pulled her from his lap. What could have possessed him to want somebody he couldn’t even see? And what kind of whore offered herself that way? Diseased? Deformed? Psychotic? He had to see. However repulsive, he had to see!
He reached for the lamp a second time, feeling the bed shake as the harridan prepared to make her escape. Fumbling for the switch, he brought the lamp off its perch. It didn’t smash, but its beams were cast up at the ceiling, throwing a gauzy light down on the room below. Suddenly fearful she’d attack him, he turned without picking the lamp up, only to find that the woman had already claimed her clothes from the snarl of sheets and was retreating to the bedroom door. His eyes had been feeding on darkness and projections for too long, and now, presented with solid reality, they were befuddled. Half concealed by shadow the woman was a mire of shifting forms-face blurred, body smeared, pulses of iridescence, slow now, passing from toes to head. The only fixable element in this flux was her eyes, which stared back at him mercilessly. He wiped his hand from brow to chin in the hope of sloughing the illusion off, and in these seconds she opened the door to make her escape. He leapt from the bed, still determined to get past his confusions to the grim truth he’d coupled with, but she was already halfway through the door, and the only way he could stop her was to seize hold of her arm.
Whatever power had deranged his senses, its bluff was called when he made contact with her. The roiling forms of her face resolved themselves like pieces of a multifaceted jigsaw, turning and turning as they found their place, concealing countless other configurations-rare, wretched, bestial, dazzling-behind the shell of a congruous reality. He knew the features, now that they’d come to rest. Here were the ringlets, framing a face of exquisite symmetry. Here were the scars that healed with such unnatural speed. Here were the lips that hours before bad described their owner as nothing and nobody. It was a lie! This nothing had two functions at least: assassin and whore. This nobody had a name.
“Pie’oh’pah.”
Gentle let go of the man’s arm as though it were venomous. The form before him didn’t re-dissolve, however, for which fact Gentle was only half glad. That hallucinatory chaos had been distressing, but the solid thing it had concealed appalled him more. Whatever sexual imaginings he’d shaped in the darkness-Judith’s face, Judith’s breasts, belly, sex-all of them had been an illusion. The creature he’d coupled with, almost shot his load into, didn’t even share her sex.
He was neither a hypocrite nor a puritan. He loved sex too much to condemn any expression of lust, and though he’d discouraged the homosexual courtships he’d attracted, it was out of indifference, not revulsion. So the shock he felt now was fueled more by the power of the deceit worked upon him than by the sex of the deceiver.
“What have you done to me?” was all he could say. “What have you done?”
Pie’oh’pah stood his ground, knowing perhaps that his nakedness was his best defense.
“I wanted to heal you,” he said. Though it trembled, there was music in his voice.
“You put some drug in me.”
“No!” Pie said.
“Don’t give me
no! I thought you were Judith! You let me think you were Judith!” He looked down at his hands, then up at the hard, lean body in front of him. “I felt
her, not you.” Again, the same complaint. “What have you done to me?”
“I gave you what you wanted,” Pie said.
Gentle had no retort to this. In its way, it was the truth. Scowling, he sniffed his palms, thinking there might be traces of some drug in his sweat. But there was only the stench of sex on him, of the heat of the bed behind him.
“You’ll sleep it off,” Pie said.
“Get the fuck out of here,” Gentle replied. “And if you go anywhere near Jude again, I swear… I
swear… I’ll take you apart.”
“You’re obsessed with her, aren’t you?”
“None of your fucking business.”
“It’ll do you harm.”
“Shut up.”
“It will, I’m telling you.”
“I told you,” Gentle yelled. “Shut the fuck up!”
“She doesn’t belong to you,” came the reply.
The words ignited new fury in Gentle. He reached for Pie and took him by the throat. The bundle of clothes dropped from the assassin’s arm, leaving him naked. But he put up no defense; he simply raised his hands and laid them lightly on Gentle’s shoulders. The gesture only infuriated Gentle further. He let out a stream of invective, but the placid face before him took both spittle and spleen without flinching. Gentle shook him, digging his thumbs into the man’s throat to stop his windpipe. Still he neither resisted nor succumbed, but stood in front of his attacker like a saint awaiting martyrdom.
Finally, breathless with rage and exertion, Gentle let go his hold and threw Pie back, stepping away from the creature with a glimmer of superstition in his eyes. Why hadn’t the fellow fought back or fallen? Anything but this sickening passivity.
“Get out,” Gentle told him.
Pie still stood his ground, watching him with forgiving eyes.
“Will you get out?” Gentle said again, more softly, and this time the martyr replied.
“If you wish.”
“I wish.”
He watched Pie’oh’pah stoop to pick up the scattered clothes. Tomorrow, this would all come clear in his head, he thought. He’d have shat this delirium out of his system, and these events-Jude, the chase, his near rape at the hands of the assassin-would be a tale to tell Klein and Clem and Taylor when he got back to London. They’d be entertained. Aware now that he was more naked than the other man, he turned to the bed and dragged a sheet off it to cover himself with.
There was a strange moment then, when he knew the bastard was still in the room, still watching him, and all he could do was wait for him to leave. Strange because it reminded him of other bedroom partings: sheets tangled, sweat cooling, confusion and self-reproach keeping glances at bay. He waited, and waited, and finally heard the door close. Even then he didn’t turn, but listened to the room to be certain there was only one breath in it: his own. When he finally looked back and saw that Pie’oh’pah had gone, he pulled the sheet up around him like a toga, concealing himself from the absence in the room, which stared back at him too much like a reflection for his peace of mind. Then he locked the suite door and stumbled back to bed, listening to his drugged head whine like the empty telephone line.

9
Oscar Esmond Godolphin always recited a little prayer in praise of democracy when, after one of his trips to the Dominions, he stepped back onto English soil. Extraordinary as those visits were-and as warmly welcomed as he found himself in the diverse Kesparates of Yzordderrex-the city-state was an autocracy of the most extreme kind, its excesses dwarfing the repressions of the country he’d been born in. Especially of late. Even his great friend and business partner in the Second Dominion, Hebbert Nuits-St-Georges, called Peccable by those who knew him well, a merchant who had made substantial profit from the superstitious and the woebegone in the Second Dominion, regularly remarked that the order of Yzordderrex was growing less stable by the day and he would soon take his family out of the city, indeed out of the Dominion entirely, and find a new home where he would not have to smell burning bodies when he opened his windows in the morning. So far, it was only talk. Godolphin knew Peccable well enough to be certain that until he’d exhausted his supply of idols, relics, and jujus from the Fifth and could make no more profit, he’d stay put. And given that it was Godolphin himself who supplied these items-most were simply terrestrial trivia, revered in the Dominions because of their place of origin-and given that he would not cease to do so as long as the fever of collection was upon him and he could exchange such items for artifacts from the Imajica, Peccable’s business would flourish. It was a trade in talismans, and neither man was likely to tire of it soon.
Nor did Godolphin tire of being an Englishman in that most un-English of cities. He was instantly recognizable in the small but influential circle he kept. A large man in every way, he was tall and big-bellied: bellicose when fondest, hearty when not. At fifty-two he had long ago found his style and was more than comfortable with it. True, he concealed his second and third chins beneath a gray-brown beard that only got an efficient trimming at the hands of Peccable’s eldest daughter, Hoi-Polloi. True, he attempted to look a little more learned by wearing silver-rimmed spectacles that were dwarfed by his large face but were, he thought, all the more pedagoguish because they didn’t flatter. But these were little deceits. They helped to make him unmistakable, which he liked. He wore his thinning hair short and his collars long, preferring for dress a clash of tweeds and a striped shirt; always a tie; invariably a waistcoat. All in all, a difficult sight to ignore, which suited him fine. Nothing was more likely to bring a smile to his face than being told he was talked about. It was usually with affection.
There was no smile on his face now, however, as he stepped out of the site of the Reconciliation-known euphemistically as the Retreat-to find Dowd sitting perched on a shooting stick a few yards from the door. It was early afternoon but the sun was already low in the sky, the air as chilly as Dowd’s welcome. It was almost enough to make him turn around and go back to Yzordderrex, revolution or no.
“Why do I think you haven’t come here with sparkling news?” he said.
Dowd rose with his usual theatricality. “I’m afraid you’re absolutely correct,” he said.
“Let me guess: the government fell! The house burned down.” His face dropped. “Not my brother?” he said. “Not Charlie?” He tried to read Dowd’s face. “What: dead? A massive coronary. When was the funeral?”
“No, he’s alive. But the problem lies with him.”
“Always has. Always has. Will you fetch my goods and chattels out of the folly? We’ll talk as we walk. Go on in, will you? There’s nothing there that’s going to bite.”
Dowd had stayed out of the Retreat all the time he’d waited for Godolphin (a wearisome three days), even though it would have given him some measure of protection against the bitter cold. Not that his system was susceptible to such discomforts, but he fancied himself an empathic soul, and his time on Earth had taught him to feel cold as an intellectual concept, if not a physical one, and he might have wished to take shelter. Anywhere other than the Retreat. Not only had many esoterics died there (and he didn’t enjoy the proximity of death unless he’d been its bringer), but the Retreat was a passing place between the Fifth Dominion and the other four, including, of course, the home from which he was in permanent exile. To be so close to the door through which his home lay, and be prevented by the conjurations of his first keeper, Joshua Godolphin, from opening that door, was painful. The cold was preferable.
He stepped inside now, however, having no choice in the matter. The Retreat had been built in neoclassical style: twelve marble pillars rising to support a dome that called for decoration but had none. The plainness of the whole lent it gravity and a certain functionalism which was not inappropriate. It was, after all, no more than a station, built to serve countless passengers and now used by only one. On the floor, set in the middle of the elaborate mosaic that appeared to be the building’s sole concession to prettification but was in fact the evidence of its true purpose, were the bundles of artifacts Godolphin brought back from his travels, neatly tied up by Hoi-Polloi Nuits-St-Georges, the knots encrusted with scarlet sealing wax. It was her present delight, this business with the wax, and Dowd cursed it, given that it fell to him to unpack these treasures. He crossed to the center of the mosaic, light on his heels. This was tremulous terrain, and he didn’t trust it. But moments later he emerged with his freight, to find that Godolphin was already marching out of the copse that screened the Retreat from both the house (empty, of course; in ruins) and any casual spy who peered over the wall. He took a deep breath and went after his master, knowing the explanation ahead would not be easy.
“So they’ve
summoned
me, have they?” Oscar said, as they drove back into London, the traffic thickening with the dusk. “Well, let them wait.”
“You’re not going to tell them you’re here?”
“In my time, not in theirs. This is a mess, Dowdy. A wretched mess.”
“You told me to help Estabrook if he needed it.”
“Helping him hire an assassin isn’t what I had in mind.”
“Chant was very discreet.”
“Death makes you that way, I find. You really have made a pig’s ear of the whole thing.”
“I protest,” said Dowd. “What else was I supposed to do? You knew he wanted the woman dead, and you washed your hands of it.”
“All true,” said Godolphin. “She
is
dead, I assume?”
“I don’t think so. I’ve been scouring the papers, and there’s no mention.”
“So why did you have Chant killed?”
Here Dowd was more cautious in his account. If he said too little, Godolphin would suspect him of concealment. Too much, and the larger picture might become apparent. The longer his employer stayed in ignorance of the scale of the stakes, the better. He proffered two explanations, both ready and waiting.
“For one thing, the man was more unreliable than I’d thought. Drunk and maudlin half the time. And I think he knew more than was good for either you or your brother. He might have ended up finding out about your travels.”
“Instead it’s the Society that’s suspicious.”
“It’s unfortunate the way these things turn out.”
“Unfortunate, my arse. A total balls-up is what it is.”
“I’m very sorry.”
“I know you are, Dowdy,” Oscar said. “The point is, where do we find a scapegoat?”
“Your brother?”
“Perhaps,” Godolphin replied, cannily concealing the degree to which this suggestion found favor.
“When should I tell them you’ve come back?” Dowd asked.
“When I’ve made up a lie I can believe in,” came the reply.
Back in the house in Regent’s Park Road, Oscar took some time to study the newspaper reports of Chant’s death before retiring to his treasure house on the third floor with both his new artifacts and a good deal to think about. A sizable part of him wanted to exit this Dominion once and for all. Take himself off to Yzordderrex and set up business with Peccable; marry Hoi-Polloi despite her crossed eyes; have a litter of kids and retire to the Hills of the Conscious Cloud, in the Third, and raise parrots. But he knew he’d yearn for England sooner or later, and a yearning man could be cruel. He’d end up beating his wife, bullying his kids, and eating the parrots. So, given that he’d always have to keep a foot in England, if only during the cricket season, and given that as long as he kept a presence here he would be answerable to the Society, he had to face them.
He locked the door of his treasure room, sat down amid his collection, and waited for inspiration. The shelves around him, which were built to the ceiling, were bowed beneath the weight of his trove. Here were items gathered from the edge of the Second Dominion to the limits of the Fourth. He had only to pick one of them up to be transported back to the time and place of its acquisition. The statue of the Etook Ha’chiit, he’d bartered for in a little town called Slew, which was now, regrettably, a blasted spot, its citizens the victims of a purge visited upon them for the crime of a song, written in the dialect of their community, suggesting that the Autarch of Yzordderrex lacked testicles.
Another of his treasures, the seventh volume of Gaud Maybellome’s
Encyclopedia of Heavenly Signs, originally written in the language of Third Dominion academics but widely translated for the delectation of the proletariat, he’d bought from a woman in the city of Jassick, who’d approached him in a gaming room, where he was attempting to explain cricket to a group of the locals, and said she recognized him from stories her husband (who was in the Autarch’s army in Yzordderrex) had told.
“You’re the English male,” she’d said, which didn’t seem worth denying.
Then she’d shown him the book: a very rare volume indeed. He’d never ceased to find fascination within its pages, for it was Maybellome’s intention to make an encyclopedia listing all the flora, fauna, languages, sciences, ideas, moral perspectives-in short, anything that occurred to her-that had found their way from the Fifth Dominion, the Place of the Succulent Rock, through to the other worlds. It was a herculean task, and she’d died just as she was beginning the nineteenth volume, with no end in sight, but even the one book in Godolphin’s possession was enough to guarantee that he would search for the others until his dying day. It was a bizarre, almost surreal volume. Even if only half the entries were true, or nearly true, Earth had influenced just about every aspect of the worlds from which it was divided. Fauna, for instance. There were countless animals listed in the volume which Maybellome claimed to be invaders from the other world. Some clearly were: the zebra, the crocodile, the dog. Others were a mixture of genetic strands, part terrestrial, part non. But many of these species (pictured in the book like fugitives from a medieval bestiary) were so outlandish he doubted their very existence. Here, for instance, were hand-sized wolves with the wings of canaries. Here was an elephant that lived in an enormous conch. Here was a literate worm that wrote omens with its thread-fine half-mile body. Wonderment upon wonderment. Godolphin only had to pick up the encyclopedia and he was ready to put on his boots and set off for the Dominions again.
What was self-evident from even a casual perusal of the book was how extensively the unreconciled Dominion had influenced the others. The languages of earth-English, Italian, Hindustani, and Chinese particularly-were known in some variation everywhere, though it seemed the Autarch-who had come to power in the confusion following the failed Reconciliation-favored English, which was now the preferred linguistic currency almost everywhere. To name a child with an English word was thought particularly propitious, though there was little or no consideration given to what the word actually meant. Hence Hoi-Polloi, for instance; this one of the less strange namings among the thousands Godolphin had encountered.
He flattered himself that he was in some small part responsible for such blissful bizarrities, given that over the years he’d brought all manner of influences through from the Succulent Rock. There was always a hunger for newspapers and magazines (usually preferred to books), and he’d beard of baptizers in Patashoqua who named children by stabbing a copy of the London
Times
with a pin and bequeathing the first three words they pricked upon the infant, however unmusical the combination. But he was not the only influence. He hadn’t brought the crocodile or the zebra or the dog (though he would lay claim to the parrot). No, there had always been routes through from Earth into the Dominions, other than that at the Retreat. Some, no doubt, had been opened by Maestros and esoterics, in all manner of cultures, for the express purpose of their passing to and fro between worlds. Others were conceivably opened by accident, and perhaps remained open, marking the sites as haunted or sacred, shunned or obsessively protected. Yet others, these in the smallest number, had been created by the sciences of the other Dominions, as a means of gaining access to the heaven of the Succulent Rock.
In such a place, this near the walls of the Iahmandhas in the Third Dominion, Godolphin had acquired his most sacred possession: a Boston Bowl, complete with its forty-one colored stones. Though he’d never used it, the bowl was reputedly the most accurate prophetic tool known in the worlds, and now-sitting amid his treasures, with a sense growing in him that events on earth in the last few days were leading to some matter of moment-he brought the bowl down from its place on the highest shelf, unwrapped it, and set it on the table. Then he took the stones from their pouch and laid them at the bottom of the bowl. Truth to tell, the arrangement didn’t look particularly promising: the bowl resembled something for kitchen use, plain fired ceramic, large enough to whip eggs for a couple of soufflés. The stones were more colorful, varying in size and shape from tiny flat pebbles to perfect spheres the size of an eyeball.
Having set them out, Godolphin had second thoughts. Did he even believe in prophecy? And if he did, was it wise to know the future? Probably not. Death was bound to be in there somewhere, sooner or later. Only Maestros and deities lived forever, and a man might sour the balance of his span knowing when it was going to end. But then, suppose he found in this bowl some indication as to how the Society might be handled? That would be no small weight off his shoulders.
“Be brave,” he told himself, and laid the middle finger of each hand upon the rim, as Peccable, who’d once owned such a bowl and had it smashed by his wife in a domestic row, had instructed.
Nothing happened at first, but Peccable had warned him the bowls usually took some time to start from cold. He waited and waited. The first sight of activation was a rattling from the bottom of the bowl as the stones began to move against each other; the second a distinctly acidic odor rising to jab at his sinuses; the third, and most startling, the sudden ricocheting of one pebble, then two, then a dozen, across the bowl and back, several skipping higher than the rim. Their ambition increased by the movement, until all forty-one were in violent motion, so violent that the bowl began to move across the table, and Oscar had to take a firm hold of it to keep it from turning over. The stones struck his fingers and knuckles with stinging force, but the pain was made sweeter by the success that now followed, as the speed and motion of the multifarious shapes and colors began to describe images in the air above the bowl.
Like all prophecy, the signs were in the eye of the beholder, and perhaps another witness would have seen different forms in the blur. But what Godolphin saw seemed quite plain to him. The Retreat, for one, half hidden in the copse. Then himself, standing in the middle of the mosaic, either coming back from Yzordderrex or preparing to depart. The images lingered for only a brief time before changing, the Retreat demolished in the storm of stones and a new structure raised in the whirl: the tower of the Tabula Rasa. He fixed his eyes on the prophecy with fresh deliberation, denying himself the comfort of blinking to be certain he missed nothing. The tower as seen from the street gave way to its interior. Here they were, the wise ones, sitting around the table contemplating their divine duty. They were navel-defluffers and snot rollers to a man. Not one of them would be capable of surviving an hour in the alleyways of East Yzordderrex, he thought, down by the harbor where even the cats had pimps. Now he saw himself step into the picture, and something he was doing or saying made the men and women before him jump from their seats, even Lionel.
“What’s this?” Oscar murmured.
They had wild expressions on their faces, every one. Were they laughing? What had he done? Cracked a joke? Passed wind? He studied the prophecy more closely. No, it wasn’t humor on their faces. It was horror.
“Sir?”
Dowd’s voice from outside the door broke his concentration. He looked away from the bowl for a few seconds to snap, “Go away.”
But Dowd had urgent news. “McGann’s on the telephone,” he said.
“Tell him you don’t know where I am.” Oscar snorted, returning his gaze to the bowl. Something terrible had happened in the time between his looking away and looking back. The horror remained on their faces, but for some reason he’d disappeared from the scene. Had they dispatched him summarily? God, was he dead on the floor? Maybe. There was something glistening on the table, like spilled blood. “Sir!”
“Fuck off, Dowdy.”
“They know you’re here, sir.”
They knew;
they knew. The house was being watched, and they knew.
“All right,” he said. “Tell him I’ll be down in a moment.”
“What did you say, sir?”
Oscar raised his voice over the din of the stones, looking away again, this time more willingly, “Get his whereabouts. I’ll call him back.”
Again, he returned his gaze to the bowl, but his concentration had faltered, and he could no longer interpret the images concealed in the motion of the stones. Except for one. As the speed of the display slowed he seemed to catch-oh, so fleetingly-a woman’s face in the mêlée. His replacement at the Society’s table, perhaps; or his dispatcher.
He needed a drink before he spoke to McGann. Dowd, ever the anticipator, had already mixed him a whisky and soda, but he forsook it for fear it would loosen his tongue. Paradoxically, what had been half revealed by the Boston Bowl helped him in his exchange. In extreme circumstances he responded with almost pathological detachment; it was one of his most English traits. He had thus seldom been cooler or more controlled than now, as he told McGann that yes, indeed, he had been travelling, and no, it was none of the Society’s business where or about what pursuit. He would of course be delighted to attend a gathering at the tower the following day, but was McGann aware (indeed did he care?) that tomorrow was Christmas Eve?
“I never miss Midnight Mass at St. Martin-in-the-Field,” Oscar told him, “so I’d appreciate it greatly if the meeting could be concluded quickly enough to allow me time to get there and find a pew with a good view.”
He delivered all of this without a tremor in the voice. McGann attempted to press him as to his whereabouts in the last few days, to which Oscar asked why the hell it mattered.
“I don’t ask about your private affairs, now, do I?” he said, in a mildly affronted tone. “Nor, by the way, do I spy on your comings and goings. Don’t splutter, McGann. You don’t trust me and I don’t trust you. I will take tomorrow’s meeting as a forum to debate the privacy of the Society’s members and a chance to remind the gathering that the name of Godolphin is one of the cornerstones of the Society.”
“All the more reason for you to be forthright,” McGann said.
“I’ll be perfectly forthright,” was Oscar’s reply. “You’ll have ample evidence of my innocence.” Only now, with the war of wits won, did he accept the whisky and soda Dowd had mixed for him. “Ample and definitive.” He silently toasted Dowd as he talked, knowing as he sipped it that there’d be blood shed before Christmas Day dawned. Grim as that prospect was, there was no avoiding it now.
When he put the phone down he said to Dowd, “I think I’ll wear the herringbone suit tomorrow. And a plain shirt. White. Starched collar.”
“And the tie?” Dowd asked, replacing Oscar’s drained glass with a fresh one.
“I’ll be going straight on to Midnight Mass,” Oscar said.
“Black, then.”
“Black.”

10
The afternoon of the day following the assassin’s appearance at Marlin’s apartment a blizzard descended upon New York with no little ferocity, conspiring with the inevitable seasonal rush to make finding a flight back to England difficult. But Jude was not easily denied anything, especially when she’d set her mind firmly on an objective; and she was certain-despite Marlin’s protestations-that leaving Manhattan was the most sensible thing to do.
She had reason on her side. The assassin had made two attempts upon her life. He was still at large. As long as she stayed in New York she would be under threat. But even if this had not been the case (and there was a part of her that still believed that he’d come that second time to explain, or apologize), she would have found an excuse for returning to England, just to be out of Marlin’s company. He had become too cloying in his affections, his talk as saccharine as the dialogue from the Christmas classics on the television, his every gaze mawkish. He’d had this sickness all along, of course, but he’d worsened since the assassin’s visit, and her tolerance for its symptoms, braced as she’d been by her encounter with Gentle, had dropped to zero. Once she’d put the phone down on him the previous night she’d regretted her skittish way with him, and after a heart-to-heart with Marlin in which she’d told him she wanted to go back to England, and he’d replied that it would all seem different in the morning and why didn’t she just take a pill and lie down, she’d decided to call him back. By this time, Marlin was sound asleep. She’d left her bed, gone through to the living room, put on a single lamp, and made the call. It felt covert, which in a way it was. Marlin had not been pleased to know that one of her ex-lovers had attempted to play hero in his own apartment, and he wouldn’t have been happy to find her making contact with Gentle at two in the morning. She still didn’t know what had happened when she’d been put through to the room. The receiver had been picked up and then dropped, leaving her to listen with increasing fury and frustration to the sound of Gentle making love. Instead of putting the phone down there and then she’d listened, half wishing she could have joined the escapade. Eventually, after failing to distract Gentle from his labors, she’d hung up and traipsed back to her cold bed in a foul humor.
He’d called the next day, and Marlin had answered. She let him tell Gentle that if he ever saw hide or hair of Gentle in the building again he’d have him arrested as an accomplice to attempted murder.
“What did he say?” she’d asked when the conversation was done.
“Not very much. He sounded drunk.”
She had not discussed the matter any further. Marlin was already sullen enough, after her breakfast announcement that she still intended to return to England that day. He’d asked her over and over: why? Was there something he could do to make her stay more comfortable? Extra locks on the doors? A promise that he wouldn’t leave her side? None of these, of course, filling her with renewed enthusiasm for staying. If she told him once she told him two dozen times that he was quite the perfect host, and that he wasn’t to take this personally, but she wanted to be back in her own house, her own city, where she would feel most protected from the assassin. He’d then offered to come back with her, so she wasn’t returning to an empty house alone, at which point-running out of soothing phrases and patience-she’d told him that alone was exactly what she wanted to be.
And so here she was, one snail crawl through the blizzard to Kennedy, a five-hour delay, and a flight in which she was wedged between a nun who prayed aloud every time they hit an air pocket and a child in need of worming, later. Her own sole possessor, in an empty flat on Christmas Eve.
The painting in four contrary modes was there to greet Gentle when he got back to the studio. His return had been delayed by the same blizzard that had almost prevented Judith from leaving Manhattan, and put him beyond the deadline Klein had set. But his thoughts had not turned to his business dealings with Klein more than once during the journey. They’d revolved almost entirely around the encounter with the assassin. Whatever mischief Pie’oh’pah had worked upon his system it had cleared by the following morning-his eyes were operating normally, and he was lucid enough to deal with the practicalities of departure-but the echoes of what he’d experienced still reverberated. Dozing on the plane he felt the smoothness of the assassin’s face in his fingertips, the tumble of hair he’d taken to be Jude’s over the back of his hands. He could still smell the scent of wet skin and feel the weight of Pie’oh’pah’s body on his hips, this so persuasive he had an erection apparent enough to draw a stare from one of the flight attendants. He reasoned that perhaps he would have to put fresh sensation between these echoes and their origins: fuck them out, sweat himself clean. The thought comforted him. When he dozed again, and the memories returned, he didn’t fight them, knowing he had a means of scouring them from his system once he got back to England.
Now he sat in front of the painting in four modes and flipped through his address book looking for a partner for the night. He made a few calls but couldn’t have chosen a worse time to be setting up a casual liaison! Husbands were home; family gatherings were in the offing. He was out of season.
He did eventually speak to Klein, who after some persuasion accepted his apologies and then went on to tell him there was to be a party at Taylor and Clem’s house the following day, and he was sure Gentle would be welcome if he had no other plans.
“Everyone says it’ll be Taylor’s last,” Chester said. “I know he’d like to see you.”
“I suppose I should go, then,” Gentle said.
“You should. He’s very sick. He’s had pneumonia, and now cancer. He was always very fond of you, you know.”
The association of ideas made fondness for Gentle sound like another disease, but he didn’t comment on it, merely made arrangements to pick up Klein the following evening; and put down the phone, plunged into a deeper trough than ever. He’d known Taylor had the plague but hadn’t realized people were counting the days to his demise. Such grim times. Everywhere he looked things were coming apart. There seemed to be only darkness ahead, full of blurred shapes and pitiful glances. The Age of Pie’oh’pah, perhaps. The time of the assassin.
He didn’t sleep, despite being tired, but sat up into the small hours with an object of study that he’d previously dismissed as fanciful nonsense: Chant’s final letter. When he’d first read it, on the plane to New York, it had seemed a ludicrous outpouring. But there had been strange times since then, and they’d put Gentle in an apter mood for this study. Pages that had seemed worthless a few days before were now pored over, in the hope they’d yield some clue, encoded in the fanciful excesses of Chant’s idiosyncratic and ill-punctuated prose, that would lead him to some fresh comprehension of the times and their movers. Whose god, for instance, was this
Hapexamendios
that Chant exhorted Estabrook to pray to and praise? He came trailing synonyms: the Unbeheld, the Aboriginal, the Wanderer. And what was the greater plan that Chant hoped in his final hours he was a part of?
I AM ready for death in this DOMINION, he’d written,
if I know that the Unbeheld has used me as His INSTRUMENT. All praise to HAPEXAMENDIOS. For He was in the Place of the Succulent Rock and left His children to SUFFER here, and I have suffered here and AM DONE with suffering.
That at least was true. The man had known his death was imminent, which suggested he’d known his murderer too. Was it Pie’oh’pah he’d been expecting? It seemed not. The assassin was referred to, but not as Chant’s executioner. Indeed, in his first reading of the letter Gentle hadn’t even realized it was Pie’oh’pah who was being spoken of in this passage. But on this rereading it was completely apparent.
You have made a covenant with a RARE thing in this DOMINION or any other, and I do not know if this death nearly upon me is my punishment or my reward for my agency in that. But be circumspect in all your dealings with it, for such power is capricious, being a stew of kinds and possibilities, no UTTER thing, in any part of its nature, but pavonine and prismatic, an apostate to its core.
I was never the friend of this power-it has only ADORERS AND UNDOERS-but it trusted me as its representative and I have done it as much harm in these dealings as I have you. More, I think; for it is a lonely thing, and suffers in this DOMINION as I have. You have friends who know you for the man you are and do not have to conceal your TRUE NATURE. Cling to them, and their love for you, for the Place of the Succulent Rock is about to shake and tremble, and in such a time all a soul has is the company of its loving like. I say this having lived in such a time, and am GLAD that if such is coming upon the FIFTH DOMINION again, I will be dead, and my face turned to the glory of the UNBEHELD.
All praise to HAPEXAMENDIOS.
And to you sir, in this moment, I offer my contrition and my prayers.
There was a little more, but both handwriting and the sentence structure deteriorated rapidly thereafter, as though Chant had panicked and scrawled the rest while putting on his coat. The more coherent passages contained enough hints to keep Gentle from sleep, however… The descriptions of Pie’oh’pah were particularly alarming:
“A RARE thing… a stew of kinds and possibilities.”
How was that to be interpreted, except as a verification of what Gentle’s senses had glimpsed in New York? If so, what was this creature that had stood before him, naked and singular, but concealed multitudes; this power Chant had said possessed no friends (it has only ADORERS and UNDOERS, he’d written) and had been done as much harm in these dealings (again, Chant’s words) as Estabrook, to whom Chant had offered his contrition and his prayers? Not human, for certain. Not born of any tribe or nation Gentle was familiar with. He read the letter over and over again, and with each rereading the possibility of belief crept closer. He felt its proximity. It was fresh from the margins of that land he’d first suspected in New York. The thought of being there had made him fearful then. But it no longer did, perhaps because it was Christmas morning, and time for something miraculous to appear and change the world.
The closer they crept-both morning and belief-the more he regretted shunning the assassin when it had so plainly wanted his company. He had no clues to its mystery but those contained in Chant’s letter, and after a hundred readings they were exhausted. He wanted more. The only other source was his memory of the creature’s jigsaw face, and, knowing his propensity for forgetting, they’d start to fade all too soon. He had to set them down! That was the priority now: to set the vision down before it slipped away!
He threw the letter aside and went to stare at his
Supper at Emmaus. Was any of those styles capable of capturing what he’d seen? He doubted it. He’d have to invent a new mode. Fired up by that ambition, he turned the
Supper
on end and began to squeeze burnt umber directly onto the canvas, spreading it with a palette knife until the scene beneath was completely obscured. In its place was now a dark ground, into which he started to gouge the outline of a figure. He had never studied anatomy very closely. The male body was of little aesthetic interest to him, and the female was so mutable, so much a function of its own motion, or that of light across it, that all static representation seemed to him doomed from the outset. But he wanted to represent a protean form now, however impossible; wanted to find a way to fix what he’d seen at the door of his hotel room, when Pie’oh’pah’s many faces had been shuffled in front of him like cards in an illusionist’s deck. If he could fix that sight, or even begin to do so, he might yet find a way of controlling the thing that had come to haunt him.
He worked in a fair frenzy for two hours, making demands of the paint he’d never made before, plastering it on with palette knife and fingers, attempting to capture at least the shape and proportion of the thing’s head and neck. He could see the image clearly enough in his mind’s eye (since that night no two rememberings had been more than a minute apart), but even the most basic sketch eluded his hand. He was badly equipped for the task, He’d been a parasite for too long, a mere copier, echoing other men’s visions. Now he finally had one of his own-only one, but all the more precious for that-and he simply couldn’t set it down. He wanted to weep at this final defeat, but he was too tired. With his hands still covered in paint, he lay down on the chilly sheets and waited for sleep to take his confusions away.
Two thoughts visited him as he slipped into dreams. The first, that with so much burnt umber on his hands he looked as though he’d been playing with his own shit. The second, that the only way to solve the problem on the canvas was to see its subject again in the flesh, which thought he welcomed, and went to dreams relieved of his frauds and pieties, smiling to think of having the rare thing’s face before him once again.

11
Though the journey from Godolphin’s house in Primrose Hill to the Tabula Rasa’s tower was short, and Dowd got him up to Highgate on the dot of six, Oscar suggested they drive down through Crouch End, then up through Muswell Hill, and back to the tower, so that they’d arrive ten minutes late.
“We mustn’t seem to be too eager to prostrate ourselves,” he observed as they approached the tower for a second time. “It’ll only make them arrogant.”
“Shall I wait down here?”
“Cold and lonely? My dear Dowdy, out of the question. We’ll ascend together, bearing gifts.”
“What gifts?”
“Our wit, our taste in suits-well,
my
taste-in essence, ourselves.”
They got out of the car and went to the porch, their every step monitored by cameras mounted above the door. The lock clicked as they approached, and they stepped inside. As they crossed the foyer to the lift, Godolphin whispered, “Whatever happens tonight, Dowdy, please remember-”
He got no further. The lift doors opened, and Bloxham appeared, as preening as ever.
“Pretty tie,” Oscar said to him. “Yellow’s your color.” The tie was blue. “Don’t mind my man Dowd here, will you? I never go anywhere without him.”
“He’s got no place here tonight,” Bloxham said.
Again, Dowd offered to wait below, but Oscar would have none of it. “Heaven forfend,” he said. “You can wait upstairs. Enjoy the view.”
All this irritated Bloxham mightily, but Oscar was not an easy man to deny. They ascended in silence. Once on the top floor Dowd was left to entertain himself, and Bloxham led Godolphin through to the chamber. They were all waiting, and there was accusation on every face. A few-Shales, certainly, and Charlotte Feaver-didn’t attempt to disguise their pleasure that the Society’s most ebullient and unrepentant member was here finally called to heel.
“Oh, I’m sorry,” Oscar said, as they closed the doors behind him. “Have you been waiting long?”
Outside, in one of the deserted antechambers, Dowd listened to his tinny little radio and mused. At seven the news bulletin brought a report of a motorway collision which had claimed the lives of an entire family travelling north for Christmas, and of prison riots that had ignited in Bristol and Manchester, with inmates claiming that presents from loved ones had been tampered with and destroyed by prison officers. There was the usual collection of war updates, then the weather report, which promised a gray Christmas, accompanied by a spring-like balm. This would on past experience coax the crocuses out in Hyde Park, only to be spiked by frost in a few days’ time. At eight, still waiting by the window, he heard a second bulletin correcting one of the reports from the first. A survivor had been claimed from the entangled vehicles on the motorway: a tot of three months, found orphaned but unscathed in the wreckage. Sitting in the cold gloom, Dowd began to weep quietly, which was an experience as far beyond his true emotional capacity as cold was beyond his nerve endings. But he’d trained himself in the craft of grief with the same commitment to feigning humanity as he had learning to shiver: his tutor, the Bard;
Lear
his favorite lesson. He cried for the child, and for the crocuses, and was still moist-eyed when he heard the voices in the chamber suddenly rise up in rage. The door was flung open, and Oscar called him in, despite shouts of complaint from some of the other members.
“This is an outrage, Godolphin!” Bloxham yelped.
“You drive me to it!” was Oscar’s reply, his performance at fever pitch. Clearly he’d been having a bad time of it. The sinews in his neck stood out like knotted string; sweat gleamed in the pouches beneath his eyes; every word brought flecks of spittle. “You don’t know the half of it!” he was saying. “Not the half. We’re being conspired against, by forces we can barely conceive of. This man Chant was undoubtedly one of their agents. They can take human form!”
“Godolphin, this is absurd,” Alice Tyrwhitt said.
“You don’t believe me?”
“No, I don’t. And I certainly don’t want your bum-boy here listening to us debate. Will you please remove him from the chamber?”
“But he has evidence to support my thesis,” Oscar insisted.
“Oh, does he?” said Shales.
“He’ll have to show you himself,” Oscar said, turning to Dowd. “You’re going to have to show them, I’m afraid,” he said, and as he spoke reached into his jacket.
An instant before the blade emerged, Dowd realized Godolphin’s intent and started to turn away, but Oscar had the edge, and it came forth glittering. Dowd felt his master’s hand on his neck and heard shouts of horror on all sides. Then he was thrown back across the table, sprawling beneath the lights like an unwilling patient. The surgeon followed through with one swift stab, striking Dowd in the middle of his chest.
“You want proof?” Oscar yelled, through Dowd’s screams and the din of shouts around the table. “You want proof? Then here it is!”
His bulk put weight behind the blade, driving it first to the right, then to the left, encountering no obstruction from rib or breastbone. Nor was there blood; only a fluid the color of brackish water, that dribbled from the wounds and ran across the table. Dowd’s head thrashed to and fro as this indignity was visited upon him, only once raising his gaze to stare accusingly at Godolphin, who was too busy about this undoing to return the look. Despite protests from all sides he didn’t halt his labors until the body before him had been opened from the navel to throat, and Dowd’s thrashings had ceased. The stench from the carcass filled the chamber: a pungent mixture of sewage and vanilla. It drove two of the witnesses to the door, one of them Bloxham, whose nausea overtook him before he could reach the corridor. But his gaggings and moans didn’t slow Godolphin by a beat. Without hesitation he plunged his arm into the open body and, rummaging there, pulled out a fistful of gut. It was a knotty mass of blue and black tissue-final proof of Dowd’s inhumanity. Triumphant, he threw the evidence down on the table beside the body, then stepped away from his handiwork, chucking the knife into the wound it had opened. The whole performance had taken no more than a minute, but in that time he’d succeeded in turning the chamber’s table into a fish-market gutter.
“Satisfied?” he said.
All protest had been silenced. The only sound was the rhythmical hiss of fluid escaping an opened artery.
Very quietly McGann said, “You’re a fucking maniac.”
Oscar reached gingerly into his trouser pocket and teased out a fresh handkerchief. One of poor Dowd’s last tasks had been its pressing. It was immaculate. He shook out its scalpel creases and began to clean his hands.
“How else was I going to prove my point?” he said. “You drove me to this. Now there’s the evidence, in all its glory. I don’t know what happened to Dowd-my bum-boy, I think you called him, Alice-but wherever he is this
thing
took his place.”
“How long have you known?” Charlotte asked.
“I’ve suspected for the last two weeks. I was here in the city all the time, watching its every move while it-and you-thought I was disporting myself in sunnier climes.”
“What the bugger is it?” Lionel wanted to know, prodding a scrap of alien entrail with his finger.
“God alone knows,” Godolphin said. “Something not of this world, clearly.”
“What did it want?” Alice said. “That’s more to the point.”
“At a guess, access to this chamber, which-” he looked at those around the table one by one “-I gather you granted it three days ago. I trust none of you was indiscreet.” Furtive glances were exchanged. “Oh, you were,” he said. “That’s a pity. Let’s hope it didn’t have time to communicate any of its findings to its overlords.”
“What’s done’s done,” McGann said, “and we must all bear some part of the responsibility. Including you, Oscar. You should have shared your suspicions with us.”
“Would you have believed me?” Oscar replied. “I didn’t believe it myself at first, until I started to notice little changes in Dowd.”
“Why you?” Shales said. “That’s what I want to know. Why would they target you for this surveillance unless they thought you were more susceptible than the rest of us? Maybe they thought you’d join them. Maybe you
have.”
“As usual, Hubert, you’re too self-righteous to see your own frailties,” Godolphin replied. “How do you know I
am
the only one they targeted? Could you swear to me every one of your circle is above suspicion? How closely do you watch your friends? Your family? Any one of them might be a part of this conspiracy.”
It gave Oscar a perverse joy to sow these doubts. He saw them taking root already, saw faces that half an hour before had been puffed up with their own infallibility deflated by doubt. It was worth the risk he’d taken with these theatrics, just to see them afraid. But Shales wouldn’t leave this bone alone.
“The fact remains this thing was in your employ,” he said.
“We’ve heard enough, Hubert,” McGann said softly. “This is no time for divisive talk. We’ve got a fight on our hands, and whether we agree with Oscar’s methods or not-and just for the record, I don’t-surely none of us can doubt his integrity.” He glanced around the table. There were murmurs of accord on all sides. “God knows what a creature like this might have been capable of had it realized its ruse had been discovered. Godolphin took a very considerable risk on our behalf.”
“I agree,” Lionel said. He’d come around to Oscar’s side of the table and placed a glass of neat malt whisky in the executioner’s freshly wiped fingers. “Good man, I say,” he remarked. “I’d have done the same. Drink up.”
Oscar accepted the glass. “Salut,” he said, downing the whisky in one.
“I see nothing to celebrate,” said Charlotte Feaver, the first to sit down at the table despite what lay upon it. She lit a fresh cigarette, expelling the smoke through pursed lips. “Assuming Godolphin’s right, and this thing was attempting to get access to the Society, we have to ask
why.”
“Ask away,” Shales said dryly, indicating the corpse. “He’s not going to be telling us very much. Which is no doubt convenient for some.”
“How much longer do I have to endure this innuendo?” Oscar demanded.
“I said we’ve heard enough, Hubert,” McGann remarked.
“This is a democratic gathering,” Shales said, rising to challenge McGann’s unspoken authority. “If I’ve got something to say-”
“You’ve already said it,” Lionel remarked with well-lubricated vim. “Now why don’t you just shut up?”
“The point is, what do we do now?” Bloxham said. He’d returned to the table, his chin wiped, and was determined to reassert himself following his unmanly display. “This is a dangerous time.”
“That’s why they’re here,” said Alice. “They know the anniversary’s coming up, and they want to start the whole damn Reconciliation over again.”
“Why try and penetrate the Society?” Bloxham said. “To put a spoke in our wheels,” Lionel said. “If they know what we’re planning, they can outmaneuver us. By the way, was the tie furiously expensive?”
Bloxham looked down to see that his silk tie was comprehensively spattered with puke. Casting a rancorous look in Lionel’s direction, he tore it from his neck.
“I don’t see what they could find out from us anyway,” said Charlotte Feaver, in her distracted manner. “We don’t even know what the Reconciliation is.”
“Yes, we do,” Shales said. “Our ancestors were trying to put Earth into the same orbit as Heaven.”
“Very poetic,” Charlotte remarked. “But what does that
mean, in concrete terms? Does anybody know?” There was silence. “I thought not. Here we are, sworn to prevent something we don’t even understand.”
“It was an experiment of some kind,” Bloxham said. “And it failed.”
“Were they all insane?” Alice said.
“Let’s hope not,” Lionel put in. “Insanity usually runs in the family.”
“Well, I’m not crazy,” Alice said. “And I’m damn sure my friends are as sane and normal and human as I am. If they were anything else, I’d know it.”
“Godolphin,” McGann said, “you’ve been uncharacteristically quiet.”
“I’m soaking up the wisdom,” Oscar replied.
“Have you reached any conclusions?”
“Things go in cycles,” he said, taking his time to reply. He was as certain of his audience as any man could ever hope to be. “We’re coming to the end of the millennium. Reason’ll be supplanted by unreason. Detachment by sentiment. I think if I were a fledgling esoteric with a nose for history, it wouldn’t be difficult to turn up details of what was attempted-the
experiment, as Bloxham called it-and maybe get it into my head that the time was right to try again.”
“Very plausible,” said McGann.
“Where would such an adept get the information?” Shales inquired.
“Self-taught.”
“From what source? We’ve got every tome of any value buried in the ground beneath us.”
“Every
one?” said Godolphin. “How can we be so sure?”
“Because there hasn’t been a significant act of magic performed on earth in two centuries,” was Shales’ reply. “The esoterics are powerless; lost. If there’d been the least sign of magical activity we’d know about it.”
“We didn’t know about Godolphin’s little friend,” Charlotte pointed out, denying Oscar the pleasure of that irony dropping from his own lips.
“Are we even sure the library’s intact?” Charlotte went on. “How do we know books haven’t been stolen?”
“Who by?” said Bloxham.
“By Dowd, for one. They’ve never been properly catalogued. I know that Leash woman attempted it, but we all know what happened to her.”
The tale of the Leash woman, who had been a member of the Society, was one of its lesser shames: a catalogue of accidents that had ended in tragedy. In essence, the obsessive Clara Leash had taken it upon herself to make a full account of the volumes in the Society’s possession and had suffered a stroke while doing so. She’d lain for three days on the cellar floor. By the time she was discovered, she was barely alive and quite without her wits. She survived, however, and eleven years later was still a resident in a hospice in Sussex, witless as ever.
“It still shouldn’t be that difficult to find out if the place has been tampered with,” Charlotte said.
Bloxham agreed. “That should be looked into,” he said. “I take it you’re volunteering,” said McGann. “And if they didn’t get their information from downstairs,” Charlotte said, “there are other sources. We don’t believe we have every last book dealing with the Imajica in our hands, do we?”
“No, of course not,” said McGann. “But the Society’s broken the back of the tradition over the years. The cults in this country aren’t worth a damn, we all know that. They cobble workings together from whatever they can scrape up. It’s all piecemeal. Senseless, None of them have the wherewithal to conceive of a Reconciliation. Most of them don’t even know what the Imajica is. They’re putting hexes on their bosses at the bank.”
Godolphin had heard similar speeches for years. Talk of magic in the Western World as a spent force: self-congratulatory accounts of cults that had been infiltrated and discovered to be groups of pseudo-scientists exchanging arcane theories in a language no two of them agreed upon; or sexual obsessives using the excuse of workings to demand favors they couldn’t seduce from their partners; or, most often, crazies in search of some mythology, however ludicrous, to keep them from complete psychosis. But among the fakes, obsessives, and lunatics was there perhaps a man who
instinctively
knew the route to the Imajica? A natural Maestro, born with something in his genes that made him capable of reinventing the workings of the Reconciliation? Until now the possibility hadn’t occurred to Godolphin-he’d been too preoccupied by the secret that he’d lived with most of his adult life-but it was an intriguing, and disturbing, thought.
“I believe we should take the risk seriously,” he pronounced. “However unlikely we think it is.”
“What risk?” McGann said.
“That there
is
a Maestro out there. Somebody who understands our forefathers’ ambition and is going to find his own way of repeating the experiment. Maybe he doesn’t want the books. Maybe he doesn’t
need
the books. Maybe he’s sitting at home somewhere, even now, working out the problems for himself.”
“So what do we do?” said Charlotte.
“We
purge,” said Shales. “It pains me to say it, but Godolphin’s right. We don’t know what’s going, on out there. We’ve kept an eye on things from a distance, and occasionally arranged to have somebody put under permanent sedation, but we haven’t purged. I think we’ve got to begin.”
“How do we go about that?” Bloxham wanted to know. He had a zealot’s gleam in his dishwater eyes.
“We’ve got our allies. We use them. We turn over every stone, and if we find anything we don’t like, we kill it.”
“We’re not an assassination squad.”
“We have the finance to hire one,” Shales pointed out. “And the friends to cover the evidence if need be. As I see it, we have one responsibility: to prevent, at all costs, another attempt at Reconciliation. That’s what we were
born
to do.”
He spoke with a total lack of melodrama, as though he were reciting a shopping list. His detachment impressed the room. So did the last sentiment, however blandly it was presented. Who could fail to be stirred by the thought of such purpose, reaching back over generations to the men who had gathered on this spot two centuries before? A few bloodied survivors, swearing that they, and their children, and their children’s children, and so on until the end of the world would live and die with one ambition burning in their hearts: the prevention of another such apocalypse.
At this juncture McGann suggested a vote, and one was taken. There were no dissenting voices. The Society was agreed that the way forward lay in a comprehensive purge of all elements-innocent or not-who might presently be tampering, or tempted to tamper, with rituals intended to gain access to so-called Reconciled Dominions. All conventional religious structures would be excluded from this sanction, as they were utterly ineffectual and presented a useful distraction for some souls who might have been tempted towards esoteric practices. The shams and the profiteers would also be passed over. The pier-end palmists and fake psychics, the spiritualists who wrote new concertos for dead composers and sonnets for poets long since dust-all these would be left untouched. Only those who stood a chance of tripping over something Imajical, and acting upon it, would be rooted out. It would be an extensive and sometimes brutal business, but the Society was the equal of the challenge. This was not the first purge it had masterminded (though it would be the first of this scale); the structure was in place for an invisible but comprehensive cleansing. The cults would be the prime targets: their acolytes would be dispersed, their leaders bought off or incarcerated. It had happened before that England had been sluiced clean of every significant esoteric and thaumaturgist. Now it would happen again.
“Is the business of the day concluded?” Oscar asked. “Only Mass calls me.”
“What’s to be done with the body?” Alice Tyrwhitt asked.
Godolphin had his answer ready and waiting. “It’s my mess and I’ll clear it up,” he said, with due humility. “I can arrange to have it buried in a motorway tonight, unless anybody has a better idea?”
There were no objections.
“Just as long as it’s out of here,” Alice said.
“I’ll need some help to wrap it up and get it down to the car. Bloxham, would you oblige?”
Reluctant to refuse, Bloxham went in search of something to contain the carcass.
“I see no reason for us to sit and watch,” Charlotte said, rising from her seat. “If that’s the night’s business, I’m going home.”
As she headed to the door, Oscar took his cue to sow one last triumphant mischief.
“I suppose we’ll be all thinking the same thing tonight,” he said.
“What’s that?” Lionel asked.
“Oh, just that if these things are as good at imitation as they appear to be, then we can’t entirely trust each other from now on. I’m assuming we’re all still human at the moment, but who knows what Christmas will bring?”
Half an hour later, Oscar was ready to depart for Mass. For all his earlier squeamishness, Bloxham had done well, returning Dowd’s guts into the bowl of the carcass and mummifying the whole sorry slab in plastic and tape. He and Oscar had then lugged the corpse to the lift and, at the bottom, out of the tower to the car. It was a fine night, the moon a virtuous sliver in a sky rife with stars. As ever, Oscar took beauty where he could find it and, before setting off, halted to admire the spectacle.
“Isn’t it stupendous, Giles?”
“It is indeed!” Bloxham replied. “It makes my head spin.”
“All those worlds.”
“Don’t worry,” Bloxham replied. “We’ll make sure it never happens.”
Confounded by this reply, Oscar looked across at the other man, to see that he wasn’t looking at the stars at all but was still busying himself with the body. It was the thought of the coming purge he found stupendous.
“That should do it,” Bloxham said, slamming the trunk and offering his hand for shaking.
Glad that he had the shadows to conceal his distaste, Oscar shook it, and bid the boor good night. Very soon, he knew, he would have to choose sides, and despite the success of tonight’s endeavor, and the security he’d won with it, he was by no means sure that he belonged among the ranks of the purgers, even though they were certain to carry the day. But then if his place was not there, where
was
his place? This was a puzzlement, and he was glad he had the soothing spectacle of Midnight Mass to distract him from it.
Twenty-five minutes later, as he climbed the steps of St. Martin-in-the-Fields, he found himself offering up a little prayer, its sentiments not so very different from those of the carols this congregation would presently be singing. He prayed that hope was somewhere out there in the city tonight, and that it might come into his heart and scour him of his doubts and confusions, a light that would not only burn in him but would spread throughout the Dominions and illuminate the Imajica from one end to the other. But if such a divinity was near, he prayed that the songs had it wrong, because sweet as tales of Nativity were, time was short, and if hope was only a babe tonight then by the time it had reached redeeming age the worlds it had come to save would be dead.

12
Taylor Briggs had once told Judith that he measured out his life in summers. When his span came to an end, he said, it would be the summers he remembered and, counting them, count himself blessed among them. From the romances of his youth to the days of the last great orgies in the back rooms and bathhouses of New York and San Francisco, he could recall his career in love by sniffing the sweat from his armpits. Judith had envied him at the time. Like Gentle, she had difficulty remembering more than ten years of her past. She had no recollection of her adolescence whatsoever, nor her childhood; could not picture her parents or even name them. This inability to hold on to history didn’t much concern her (she knew no other), until she encountered somebody like Taylor, who took such satisfaction from memory. She hoped he still did; it was one of the few pleasures left to him.
She’d first heard news of his sickness the previous July, from his lover, Clem. Despite the fact that he and Taylor had lived the same high life together, the plague had passed Clem by, and Jude had spent several nights with him, talking through the guilt he felt at what he saw as an undeserved escape. Their paths had diverged through the autumn months, however, and she was surprised to find an invitation to their Christmas party awaiting her when she got back from New York. Still feeling delicate after all that had happened, she’d rung up to decline, only to have Clem quietly tell her that Taylor was not expected to see another spring, never mind another summer. Would she not come, for his sake? She of course accepted. If any of her circle could make good times of bad it was Taylor and Clem, and she owed them both her best efforts in that endeavor. Was it perhaps because she’d had so many difficulties with the heterosexual males in her life that she relaxed in the company of men for whom her sex were not contested terrain?
At a little after eight in the evening of Christmas Day, Clem opened the door and ushered her in, claiming a kiss beneath the sprig of mistletoe in the hallway before, as he put it, the barbarians were upon her. The house had been decorated as it might have been a century earlier, tinsel, fake snow, and fairy lights forsaken in favor of evergreen, hung in such abundance around the walls and mantelpieces that the rooms were half forested. Clem, whose youth had outrun the toll of years for so long, was not such a healthy sight. Five months before he’d looked a fleshy thirty in a flattering light. Now he looked ten years older at least, his bright welcome and flattery unable to conceal his fatigue.
“You wore green,” he said as he escorted her in to the lounge. “I told Taylor you’d do that. Green eyes, green dress.”
“Do you approve?”
“Of course! We’re having a pagan Christmas this year.
Dies Natalis Solis Invictus.”
“What’s that?”
“The Birth of the Unconquered Sun,” he said. “The Light of the World. We need a little of that right now.”
“Do I know many people here?” she said, before they stepped into the hub of the party.
“Everybody knows you, darling,” he said fondly. “Even the people who’ve never met you.”
There were many faces she knew awaiting them, and it took her five minutes to get across to where Taylor was sitting, lord of all he surveyed, in a well-cushioned chair close to the roaring fire. She tried not to register the shock she felt at the sight of him. He’d lost almost all of what had once been a leonine head of hair, and every spare ounce of substance from the face beneath. His eyes, which had always been his most penetrating feature (one of the many things they’d had in common), seemed enormous now, as though to devour in the time he had left the sights his demise would deny him. He opened his arms to her.
“Oh, my sweet,” he said. “Give me a hug. Excuse me if I don’t get up.”
She bent and hugged him. He was skin and bone; and cold, despite the fire close by.
“Has Clem got you some punch?”
“I’m on my way,” Clem said.
“Get me another vodka while you’re at it” Taylor said, imperious as ever.
“I thought we’d agreed-” Clem said.
“I know it’s bad for me. But staying sober’s worse.”
“It’s your funeral,” Clem said, with a bluntness Jude found shocking. But he and Taylor eyed each other with a kind of adoring ferocity, and she saw in the look how Clem’s cruelty was part of their mechanism for dealing with this tragedy.
“You wish,” Taylor said. “I’ll have an orange juice. No, make that a Virgin Mary. Let’s be seasonal about it.”
“I thought you were having a pagan celebration,” Jude said as Clem headed away to fetch the drinks.
“I don’t see why the Christians should have the Holy Mother,” Taylor said. “They don’t know what to do with her when they’ve got her. Pull up a chair, sweetie. I heard a rumor you were in foreign climes.”
“I was. But I came back at the last minute. I had some problems in New York.”
“Whose heart did you break this time?”
“It wasn’t that kind of problem.”
“Well?” he said. “Be a telltale. Tell Taylor.”
This was a bad joke from way back, and it brought a smile to Judith’s lips. It also brought the story, which she’d come here swearing she’d keep to herself.
“Somebody tried to murder me,” she said.
“You’re jesting,” he replied.
“I wish I was.”
“What happened?” he said. “Spill the beans. I like hearing other people’s bad news just at the moment. The worse, the better.”
She slid her palm over Taylor’s bony hand. “Tell me how
you
are first.”
“Grotesque,” he said. “Clem’s wonderful, of course, but all the tender loving care in the world won’t make me healthy. I have bad days and good days. Mostly bad lately. I am, as my ma used to say, not long for this world.” He glanced up. “Look out, here comes Saint Clemence of the Bedpan. Change the subject. Clem, did Judy tell you somebody tried to kill her?”
“No. Where was this?”
“In Manhattan.”
“A mugger?”
“No.”
“Not someone you knew?” Taylor said.
Now she was on the point of telling the whole thing, and she wasn’t sure she wanted to. But Taylor had an anticipatory gleam in his eye, and she couldn’t bear to disappoint him. She began, her account punctuated by exclamations of delighted incredulity from Taylor, and she found herself rising to her audience as though this story were not the grim truth but a preposterous fiction. Only once did she lose her momentum, when she mentioned Gentle’s name, and Clem broke in to say that he’d been invited tonight. Her heart tripped and took a beat to get back into its rhythm.
“Tell the rest,” Taylor was exhorting her. “What happened?”
She went on with her story, but now, with her back to the door, she found herself wondering every moment if he was stepping through it. Her distraction took its toll on the narrative. But then perhaps a tale about murder told by the prey was bound to predictability. She wrapped it up with undue haste.
“The point is, I’m alive,” she said. “I’ll drink to that,” Taylor replied, passing his unsipped Virgin Mary back to Clem. “Maybe just a splash of vodka?” he pleaded. “I’ll take the consequences.”
Clem made a reluctant shrug and, claiming Jude’s empty glass, wended his way back through the crowd to the drinks table, giving Jude an excuse for turning around and scanning the room. Half a dozen new faces had appeared since she’d sat down. Gentle was not among them.
“Looking for Mr. Right?” Taylor said. “He’s not here yet.”
She looked back to meet his amusement.
“I don’t know who you’re talking about,” she said.
“Mr. Zacharias.”
“What’s so funny?”
“You and him. The most talked-about affair of the last decade. You know, when you mention him, your voice changes. It gets-”
“Venomous.”
“Breathy. Yearning.”
“I don’t yearn for Gentle.”
“My mistake,” he said archly. “Was he good in bed?”
“I’ve had better.”
“You want to know something I never told anybody?”
He leaned forward, the smile becoming more pained. She thought it was his aching body that brought the frown to his brow, until she heard his words.
“I was in love with Gentle from the moment I met him. I tried everything to get him into bed. Got him drunk. Got him high. Nothing worked. But I kept at him, and about six years ago-”
Clem appeared at this juncture, supplying Taylor and Jude with replenished glasses before heading off to welcome a fresh influx of guests.
“You slept with Gentle?” Jude said.
“Not exactly. I mean, I sort of talked him into letting me give him a blow job. He was very high. Grinning that grin of his. I used to worship that grin. So there I am,” Taylor went on, as lascivious as he’d ever been when recounting his conquests, “trying to get him hard, and he starts… I don’t know how to explain this… I suppose he began
speaking in tongues. He was lying back on my bed with his trousers around his ankles, and he just started to talk in some other language. Nothing vaguely recognizable. It wasn’t Spanish. It wasn’t French. I don’t know what it was. And you know what? I lost my hard-on, and he got one.” He laughed uproariously, but not for long. The laugh went from his face, as he began again. “You know, I was a little afraid of him suddenly. I was actually afraid. I couldn’t finish what I’d started. I got up and left him to it, lying there with his dick sticking up, speaking in tongues.” He claimed her drink from her hand and took a throatful. The memory had clearly shaken him. There was a mottled rash on his neck, and his eyes were glistening.
“Did you ever hear anything like that from him?” She shook her head. “I only ask because I know you broke up very quickly. I wondered if he’d freaked you out for some reason.”
“No. He just fucked around too much.”
Taylor made a noncommittal grunt, then said, “I get these night sweats now, you know, and I have to get up sometimes at three in the morning and let Clem change the sheets. I don’t know whether I’m awake or asleep half the time. And all kinds of memories are coming back to me. Things I haven’t thought about in years. One of them was that. I can hear him, when I’m standing there in a pool of sweat. Hear him talking like he’s possessed.”
“And you don’t like it?”
“I don’t know,” he said. “Memories mean different things to me now. I dream about my mother, and it’s like I want to crawl back into her and be born all over again. I dream about Gentle, and I wonder why I let all these mysteries in my life go. Things it’s too late to solve now. Being in love. Speaking in tongues. It’s all one in the end. I haven’t understood any of it.” He shook his head and shook down tears at the same time. “I’m sorry,” he said. “I always get maudlin at Christmas. Will you fetch Clem for me? I need the bathroom.”
“Can’t I help?”
“There’s some things I still need Clem for. Thanks anyway.”
“No problem.”
“And for listening.”
She threaded her way to where Clem was chatting and discreetly informed him of Taylor’s request.
“You know Simone, don’t you?” Clem said by way of an exit, and left Jude to talk.
She did indeed know Simone, though not well, and after the conversation she’d just had with Taylor, she found it difficult to whip up a social soufflé. But Simone was almost flirtatiously excessive in her responses, unleashing a gurgling laugh at the merest hint of a cue and fingering her neck as though to mark the places she wanted kissed. Jude was silently rehearsing a polite refusal when she caught Simone’s glance, ill concealed in a particularly extravagant laugh, flitting towards somebody elsewhere in the crowd. Irritated to be cast as a stooge for the woman’s vamping, she said, “Who is he?”
“Who’s who?” Simone said, flustered and blushing. “Oh, I’m sorry. It’s just some man who keeps staring at me.”
Her gaze went back to her admirer, and as it did so Jude was seized by the utter certainty that if she were to turn now it would be Gentle’s stare she intercepted. He was here, and up to his stale old tricks, threading himself a little string of gazes, ready to pluck the prettiest when he tired of the game.
“Why don’t you just go near and talk to him,” she said.
“I don’t know if I should.”
“You can always change your mind if a better offer comes along.”
“Maybe I will,” Simone said, and without making any further attempt at conversation she took her laugh elsewhere.
Jude fought the temptation to follow her progress for fully two seconds, then glanced around. Simone’s wooer was standing beside the Christmas tree, smiling a welcome at his object of desire as she breasted her way through the crowd towards him. It wasn’t Gentle after all, but a man she thought she remembered as Taylor’s brother. Oddly relieved, and irritated at herself for being so, she headed towards the drinks table for a refill, then wandered out into the hallway in search of some cooler air. There was a cellist on the half landing, playing
In the Bleak Midwinter, the melody and the instrument it was being played upon combining to melancholy effect. The front door stood open, and the air through it raised goose bumps. She went to close it, only to have one of the other listeners discreetly whisper, “There’s somebody being sick out there.”
She glanced into the street. There was indeed somebody sitting on the edge of the pavement, in the posture of one resigned to the dictates of his belly: head down, elbows on his knees, waiting for the next surge. Perhaps she made a sound. Perhaps he simply felt her gaze on him. He raised his head and looked around.
“Gentle, What are you doing out here?”
“What does it look like?” He hadn’t looked too pretty last time she’d seen him, but he looked a damn sight worse now: haggard, unshaven, and waxy with nausea.
“There’s a bathroom in the house.”
“There’s a wheelchair up there,” Gentle said, with an almost superstitious look. “I’d prefer to be sick out here.”
He wiped his mouth with the back of his hand. It was virtually covered in paint. So was the other, she now saw; and his trousers, and his shirt.
“You’ve been busy.”
He misunderstood. “I shouldn’t have drunk anything,” he said.
“Do you want me to get you some water?”
“No, thanks. I’m going home. Will you say goodbye to Taylor and Clem for me? I can’t face going back in. I’ll disgrace myself.” He got to his feet, stumbling a little. “We don’t seem to meet under very pleasant circumstances, do we?” he said.
“I think I should drive you home. You’ll either kill yourself or somebody else.”
“It’s all right,” he said, raising his painted hands. “The roads are empty. I’ll be fine.” He started to rummage in his pocket for his car keys.
“You saved my life; let me return the favor.”
He looked up at her, his eyelids drooping. “Maybe it wouldn’t be such a bad idea.”
She went back inside to say farewell on behalf of herself and Gentle. Taylor was back in his chair. She caught sight of him before he saw her. He was staring into middle distance, his eyes glazed. It wasn’t sorrow she read in his expression, but a fatigue so profound it had wiped all feeling from him except, maybe, regret for unsolved mysteries. She went to him and explained that she’d found Gentle and that he was sick and needed taking-home.
“Isn’t he going to come and say goodbye?” Taylor said.
“I think he’s afraid of throwing up all over the carpet, or you, or both.”
“Tell him to call me. Tell him I want to see him soon.” He took hold of Jude’s hand, holding it with surprising strength. “Soon, tell him.”
“I will.”
“I want to see that grin of his one more time.”
“There’ll be lots of times,” she said.
He shook his head. “Once will have to do,” he replied softly.
She kissed him and promised she’d call to say she got home safely. On her way to the door she met Clem and once again made her apologies and farewells.
“Call me if there’s anything I can do,” she offered.
“Thanks, but I think it’s a waiting game.”
“Then we can wait together.”
“Better just him and me,” Clem said. “But I will call.”
He glanced towards Taylor, who was once more staring at nothing.
“He’s determined to hold on till spring. One more spring, he keeps saying. He never gave a fuck about crocuses till now.” Clem smiled. “You know what’s wonderful?” he said. “I’ve fallen in love with him all over again.”
“That is wonderful.”
“And now I’m going to lose him, just when I realize what he means to me. You won’t make that mistake, will you?” He looked at her hard. “You know who I mean.”
She nodded.
“Good. Then you’d better take him home.”
The roads were as empty as he’d predicted, and it took only fifteen minutes to get back to Gentle’s studio. He wasn’t exactly coherent. On the way, the exchanges between them were full of gaps and discontinuities, as though his mind were running ahead of his tongue, or behind it. Drink wasn’t the culprit. Jude had seen Gentle drunk on all forms of alcohol; it made him roaring, randy, and sanctimonious by turns. Never like this, with his head back against the seat, his eyes closed, talking from the bottom of a pit. One moment he was thanking her for looking after him, the next he was telling her not to mistake the paint on his hands for shit. It wasn’t shit, he kept saying, it was burnt umber, and Prussian blue, and cadmium yellow, but somehow when you mixed colors together, any colors, they always came out looking like shit eventually. This monologue dwindled into silence, from which, a minute or two later, a new subject emerged.
“I can’t look at him, you know, the way he is…”
“Who?” Jude said.
“Taylor. I can’t look at him when he’s so sick. You know how much I hate sickness.”
She’d forgotten. It amounted to a paranoia with him, fueled perhaps by the fact that though he treated his body with scant regard for its health he not only never sickened but hardly aged. Doubtless the collapse, when it came, would be calamitous: excess, frenzy, and the passage of years taking their toll in one fell swoop. Until that time he wanted no reminders of his physical frailty.
“Taylor’s going to die, isn’t he?” he said.
“Clem thinks very soon.”
Gentle gave a heavy sigh. “I should spend some time with him. We were good friends once.”
“There were rumors about you two.”
“He spread them, not me.”
“Just rumors, were they?”
“What do you think?”
“I think you’ve probably tried every experience that swam by at least once.”
“He’s not my type,” Gentle said, not opening his eyes.
“You should see him again,” she said. “You’ve got to face up to falling apart sooner or later. It happens to us all.”
“Not to me it won’t. When I start to decay, I’m going to kill myself. I swear.” He made fists of his painted hands and raised them to his face, drawing the knuckles down over his cheeks. “I won’t let it happen,” he said.
“Good luck,” she replied.
They drove the rest of the way without any further exchange between them, his passive presence on the passenger seat beside her making her uneasy. She kept thinking of Taylor’s story and expecting him to start talking, unleashing a stream of lunacies. It wasn’t until she announced that they’d arrived at the studio that she realized he’d fallen asleep. She stared at him awhile: at the smooth dome of his forehead and the delicate configuration of his lips. It was still in her to dote on him, no question of that. But what lay that way? Disappointment and frustrated rage. Despite Clem’s words of encouragement she was almost certain it was a lost cause.
She shook him awake and asked him if she could use his bathroom before going on her way. The punch was heavy in her bladder. He was hesitant, which surprised her. The suspicion dawned that he’d already moved a female companion into the studio, some seasonal bird to be stuffed for Christmas and dumped by New Year. Curiosity made her press to be allowed in. Reluctant as he was, he could scarcely say no, of course, and she traipsed up the stairs after him, wondering as she went what the conquest was going to look like, only to find that the studio was empty. His sole companion was the painting that had so filthied his hands. He seemed genuinely upset that she’d set eyes on it and ushered her to the bathroom, more discomfited than if her first suspicions had been correct and one of his conquests had indeed been disporting herself on the threadbare couch. Poor Gentle. He was getting stranger by the day.
She relieved herself and emerged from the toilet to find the painting covered with a stained sheet and him looking furtive and fidgety, clearly eager to have her out of the place. She saw no reason not to be plain with him, and said, “Working on something new?”
“Nothing much,” he said.
“I’d like to see.”
“It’s not finished.”
“It doesn’t matter to me if it’s a fake,” she said. “I know what you and Klein get up to.”
“It’s not a fake,” he said, a fierceness in his voice and face she’d not seen so far tonight. “It’s
mine.”
“An original Zacharias?” she remarked. “This I
have
to see.”
She reached for the sheet, before he could stop her, and flipped it up over the top of the canvas. She’d only had a glimpse of the picture as she’d entered, and from some distance. Up close, it was clear he’d worked on the canvas with no little ferocity. There were places where it had been punctured, as though he’d stabbed it with his palette knife or brush; other places where the paint was laid on with glutinous abandon, then thumbed and fingered to drive it before his will. All this to achieve the likeness of what? Two people, it seemed, standing face to face against a brutal sky, their flesh white, but shot through with jabs of livid color.
“Who are they?” she said.
“They?” he said, sounding almost surprised that she’d read the image thusly, then covering his response with a shrug. “Nobody,” he said, “just an experiment,” and pulled the sheet back down over the painting.
“Is it a commission?”
“I’d prefer not to discuss it,” he said.
His discomfort was oddly charming. He was like a child who’d been caught about some secret ritual. “You’re full of surprises,” she said, smiling.
“Nan, not me.”
Though the painting was out of sight he continued to look ill at ease, and she realized there was going to be no further discussion of the picture or its import.
“I’ll be off, then,” she said.
“Thanks for the lift,” he replied, escorting her to the door.
“Do you still want to have that drink?” she said.
“You’re not going back to New York?”
“Not immediately. I’ll call you in a couple of days. Don’t forget Taylor.”
“What are you, my conscience?” he said, with too small a trace of humor to soften the weight of the reply. “I won’t forget.”
“You leave marks on people, Gentle. That’s a responsibility you can’t just shrug off.”
“I’ll try to be invisible from now on,” he replied.
He didn’t take her to the front door but let her head down the stairs alone, closing the studio door before she’d taken more than half a dozen steps. As she went, she wondered what misbegotten instinct had made her suggest drinks. Well, it was easily slipped out of, even assuming he remembered the suggestion had been made, which she doubted.
Once out in the street she looked up at the building to see if she could spot him through the window. She had to cross the road to do so, but from the opposite pavement she could see him standing in front of the painting, which he had once again unveiled. He was staring at it with his head slightly cocked. She couldn’t be certain, but it looked as though his lips were moving; as though he were talking to the image on the canvas. What was he saying? she wondered. Was he coaxing some image forth from the chaos of paint? And if so, in which of his many tongues was he speaking?

13
She had seen two people where he’d painted one. Not a he, a she, or an it, but
they. She’d looked at the image and seen past his conscious intention to a buried purpose, one he’d hidden even from himself. Now he went back to the canvas and looked at it again, with borrowed eyes, and there they were, the two she’d seen. In his passion to capture some impression of Pie’oh’pah, he had painted the assassin stepping from shadow (or back into it), a stream of darkness running down the middle of his face and torso. It divided the figure from top to bottom, and its outer edges, ragged and lush, described the reciprocative forms of profiles, etched in white from the halves of what he’d intended to be a single face. They stared at each other like lovers, eyes looking forward in the Egyptian manner, the backs of their heads folded into shadow. The question was: Who
were
these two? What had he been trying to express, setting these faces thus, nose to nose?
He interrogated the painting for several minutes after she’d gone, preparing as he did so to attack the canvas again. But when it came to doing so, he lacked the strength. His hands were trembling, his palms clammy; his eyes could only focus upon the image indifferently well. He retreated from the picture, afraid to touch it in this weakened state for fear he’d undo what little he’d already achieved. A painting could escape so quickly. A few inept strokes and a likeness (to a face, to another painter’s work) could flee the canvas and never be recaptured. Better to leave it alone tonight. To rest, and hope he was strong tomorrow.
He dreamed of sickness. Of lying in his bed, naked beneath a thin white sheet, shivering so hard his teeth chattered. Snow fell from the ceiling intermittently and didn’t melt when it touched his flesh, because he was colder than the snow. There were visitors in his sickroom, and he tried to tell them how cold he was, but he had no power in his voice, and the words came out as gasps, as though he were struggling for his last breath. He began to fear that this dream condition was fatal; that snow and breathlessness would bury him. He had to act. Rise up from the hard bed and prove these mourners premature.
With painful slowness, he moved his hands to the edge of the mattress in the hope of pulling himself upright, but the sheets were slick with his final sweat, and he couldn’t get a firm hold. Fear turned to panic, despair bringing on a new round of gasps, more desperate than the last. He struggled to make his situation plain, but the door of his sickroom stood wide, now, and all the mourners had disappeared through it. He could hear them in another room, talking and laughing. There was a patch of sun on the threshold, he saw. Next door it was summer. Here, there was only the heart-stopping cold, taking a firmer grip on him by the moment. He gave up attempting Lazarus and instead let his palms lie flat on the sheets and his eyes flutter closed. The sound of voices from the next room softened to a murmur. The noise of his heart dwindled. New sounds rose to replace it, however. A wind was gusting outside, and branches thrashed at the windows. Somebody’s voice rose in prayer; another simply sobbed. What grief was this? Not his passing, surely. He was too minor to earn such lamentation. He opened his eyes again. The bed had gone; so had the snow. Lightning threw into silhouette a man who stood watching the storm.
“Can you make me forget?” Gentle heard himself saying. “Do you have the trick of that?”
“Of course,” came the soft reply. “But you don’t want it.”
“No, what I want’s death, but I’m too afraid of that tonight. That’s the real sickness: fear of death. But I can live with forgetfulness, give me that.”
“For how long?”
“Until the end of the world.”
Another lightning flash burned out the figure in front of him, and then the whole scene. Gone; forgotten. Gentle blinked the afterimage of window and silhouette out of his eyes and, in doing so, passed between sleep and waking.
The room was cold, but not as icy as his deathbed. He sat upright, staring first at his unclean hands, then at the window. It was still night, but he could hear the sound of vehicles on the Edgware Road, their murmur reassuring. Already-distracted by sound and sight-the nightmare was fading. He was happy to lose it.
He shrugged off the bedclothes and went to the kitchen to find himself something to drink. There was a carton of milk in the refrigerator. He downed its contents-though the milk was ready to turn-aware that his churned system would probably reject it in short order. Quenched, he wiped his mouth and chin and went through to look at the painting again, but the intensity of the dream from which he’d just woken made a mockery of his efforts. He would not conjure the assassin by this crude magic. He could paint a dozen canvases, a hundred, and still not capture the ambiguities of Pie’oh’pah. He belched, bringing the taste of bad milk back up into his mouth. What was he to do? Lock himself away and let this sickness in him-put there by the sight of the assassin-consume him? Or bathe, sweeten himself, and go out to find some faces to put between him and the memory? Both vain endeavors. Which left a third, distressing route. To find Pie’oh’pah in the flesh: to face him, question him, have his fill of him, until every ambiguity was scoured away.
He went on staring at the painting while he turned this option over. What would it take to find the assassin? An interrogation of Estabrook, for one. That wouldn’t be too onerous a duty. Then a search of the city, to find the place Estabrook bad claimed he couldn’t recall. Again, no great hardship. Better than sour milk and sourer dreams.
Knowing that in the light of morning he might lose his present clarity of mind, and he was best to close off at least one route of retreat, he went to the paints, squeezed onto his palm a fat worm of cadmium yellow, and worked it into the still-wet canvas. It obliterated the lovers immediately, but he wasn’t satisfied until he’d covered the canvas from edge to edge. The color fought for its brilliance, but it soon deteriorated, tainted by the darkness it was trying to obscure. By the time he’d finished, it was as if his attempt to capture Pie’oh’pah had never been made.
Satisfied, he stood back and belched again. The nausea had gone from him. He felt strangely buoyant. Maybe sour milk suited him.
Pie’oh’pah sat on the step of his trailer and stared up at the night sky. In their beds behind him, his adopted wife and children slept. In the heavens above him, the stars were burning behind a blanket of sodium-tinted cloud. He had seldom felt more alone in his long life than now. Since returning from New York he had been in a state of constant anticipation. Something was going to happen to him and his world, but he didn’t know what. His ignorance pained him, not simply because he was helpless in the face of this imminent event, but because his inability to grasp its nature was testament to how his skills had deteriorated. The days when he could read futurities off the air had gone. He was more and more a prisoner of the here and now. That here, the body he occupied, was also less than its former glory. It was so long since he’d corresponded the way he had with Gentle, taking the will of another as the gospel of his flesh, that he’d almost lost the trick of it. But Gentle’s desire had been potent enough to remind him, and his body still reverberated with echoes of their time together. Though it had ended badly he didn’t regret snatching those minutes. Another such encounter might never come.
He wandered from his trailer towards the perimeter of the encampment. The first light of dawn was beginning to eat at the murk. One of the camp mongrels, back from a night of adventuring, squeezed between two sheets of corrugated iron and came wagging to his side. He stroked the dog’s snout and tickled behind its battle-ravaged ears, wishing he could find his way back to his home and master so easily.
It was the oft-stated belief of Esmond Bloom Godolphin, the late father of Oscar and Charles, that a man could never have too many bolt holes, and of E.B.G.’s countless saws this was the only one Oscar had been significantly influenced by. He had not less than four places of occupation in London. The house in Primrose Hill was his chief residence, but there was also a
pied à terre
in Maida Vale, a smallish flat in Notting Hill, and the location he was presently occupying: a windowless warehouse concealed in a maze of derelict and near-derelict properties near the river.
It was not a place he was particularly happy to frequent, especially not on the day after Christmas, but over the years it had proved a secure haven for Dowd’s two associates, the voiders, and it now served as a Chapel of Rest for Dowd himself. His naked corpse lay beneath a shroud on the cold concrete, with aromatic herbs, picked and dried on the slopes of the Jokalaylau, smoldering in bowls at his head and feet, after the rituals proscribed in that region. The voiders had shown little interest in the arrival of their leader’s body. They were functionaries, incapable of anything but the most rudimentary thought processes. They had no physical appetites: no desire, no hunger or thirst, no ambition. They simply sat out the days and nights in the darkness of the warehouse and waited for Dowd to instruct them. Oscar was less than comfortable in their company, but could not bring himself to leave until this business was finished. He’d brought a book to read: a cricket almanac that he found soothing to peruse. Every now and then he’d get up and refuel the bowls. Otherwise there was little to do but wait.
It had already been a day and a half since he’d made such a show of taking Dowd’s life: a performance of which he was justly proud. But the casualty that lay before him was a real loss. Dowd had been passed down the line of Godolphins for two centuries, bound to them until the end of time or of Joshua’s line, whichever came first. And he had been a fine manservant. Who else could mix a whisky and soda so well? Who else knew to dry and powder between Oscar’s toes with special care, because he was prone to fungal infections there? Dowd was irreplaceable, and it had pained Oscar considerably to take the brutal measures circumstance had demanded. But he’d done so knowing that while there was a slim possibility that he would lose his servant forever, an entity such as Dowd could survive a disemboweling as long as the rituals of Resurrection were readily and precisely followed. Oscar was not in ignorance of those rituals. He’d spent many lazy Yzordderrexian evenings on the roof of Peccable’s house, watching the tail of the comet disappear behind the towers of the Autarch’s palace, talking about the theory and practice of Imajical feits, writs, pneumas, uredos, and the rest. He knew the oils to pour into Dowd’s carcass, and what blossoms to burn around the body. He even had in his treasure room a phonetic version of the ritual, set down by Peccable himself, in case Dowd was ever harmed. He had no idea how long the process would take, but he knew better than to peer beneath the sheet to see if the bread of life was rising. He could only bide his time and hope he’d done all that was necessary.
At four minutes past four, he had proof of his precision. A choking breath was drawn beneath the sheet, and a second later Dowd sat up. The motion was so sudden, and-after such a time-so unexpected, Oscar panicked, his chair tipping over as he rose, the almanac flying from his hand. He’d seen much in his time that the people of the Fifth would call miraculous, but not in a dismal room like this, with the commonplace world grinding on its way outside the door. Composing himself, he searched for a word of welcome, but his mouth was so dry he could have blotted a letter with his tongue. He simply stared, gaping and amazed.
Dowd had pulled the sheet off his face and was studying the hand with which he’d done so, his face as empty as the eyes of the voiders sitting against the opposite wall.
I’ve made a terrible error, Oscar thought. I’ve brought back the body, but the soul’s gone out of him:
oh Christ, what now?
Dowd stared on, blankly. Then, like a puppet into which a hand has been inserted, bringing the illusion of life and independent purpose to senseless stuff, he raised his head, and his face filled with expression. It was all anger. He narrowed his eyes and bared his teeth as he spoke.
“You did me a great wrong,” he said. “A terrible wrong.”
Oscar worked up some spittle, thick as mud. “I did what I deemed necessary,” he replied, determined not to be cowed by the creature. It had been bound by Joshua never to do a Godolphin harm, much as it might presently wish to.
“What have I ever done to you that you humiliate me that way?” Dowd said.
“I had to prove my allegiance to the Tabula Rasa. You understand why.”
“And must I continue to be humiliated?” he said. “Can I not at least have something to wear?”
“Your suit’s stained.”
“It’s better than nothing,” Dowd replied.
The garments lay on the floor a few feet from where Dowd sat, but he made no move to pick them up. Aware that Dowd was testing the limits of his master’s remorse, but willing to play the game for a while at least, Oscar picked up the clothes and laid them within Dowd’s reach.
“I knew a knife wasn’t going to kill you,” he said.
“It’s more than I did,” Dowd replied. “But that’s not the point. I would have entered the game with you if that’s what you’d wanted. Happily;
slavishly. Entered and died for you.” His tone was that of a man deeply and inconsolably affronted. “Instead, you conspire against me. You make me suffer like a common criminal.”
“I couldn’t afford for it to look like a charade. If they’d suspected it was stage-managed-”
“Oh, I see,” Dowd replied. Unwittingly Oscar had caused even greater offense with this justification. “You didn’t trust my actorly instincts. I’ve played every lead Quexos wrote: comedy, tragedy, farce. And you didn’t trust me to carry off a petty little death scene!”
“All right, I was mistaken.”
“I thought the knife stung badly enough. But
this…”
“Please, accept my apologies. It was crude and hurtful. What can I do to heal the harm, eh? Name it, Dowdy. I feel I’ve violated the trust between us and I have to make good. Whatever you want, just name it.”
Dowd shook his head. “It’s not as easy as that.”
“I know. But it’s a start. Name it.”
Dowd considered the offer for a full minute, staring not at Oscar but the blank wall. Finally, he said, “I’ll start with the assassin, Pie’oh’pah.”
“What do you want with a mystif?”
“I want to torment it. I want to humiliate it. And finally, I want to kill it.”
“Why?”
“You offered me whatever I wanted. Name it, you said. I’ve named it.”
“Then you have
carte blanche
to do whatever you wish,” Oscar said. “Is that all?”
“For now,” Dowd said. “I’m sure something more will occur. Death’s put some strange ideas in my head. But I’ll name them as time goes by.”

14
While it was to prove difficult for Gentle to prize from Estabrook the details of the night journey that had taken him to Pie’oh’pah, it was not as difficult as getting in to see the man in the first place. He went to the house around noon, to find the curtains at all the windows meticulously drawn. He knocked and rang the bell for several minutes, but there was no reply. Assuming Estabrook had gone out for a constitutional, he left off his attempt and went to find something to put into his stomach, which after being so thoroughly scorned the night before was echoing with its own emptiness. It was Boxing Day, of course, and there was no cafe or restaurant open, but he located a small supermarket managed by a family of Pakistanis, who were doing a fine trade supplying Christians with stale bread to break. Though the stock had disappeared from many of the shelves, the store still had a tempting parade of tooth decayers, and Gentle left with chocolate, biscuits, and cake to satisfy his sweet tooth. He found a bench and sat down to subdue his hunger. The cake was too moist and heavy for his taste, so he broke it up into pieces and threw it to the pigeons his meal had attracted. The news soon spread that there was sustenance to be had, and what had been an intimate picnic quickly turned into a squabbling match. In lieu of loaves and fishes to subdue the mob, Gentle tossed the rest of his biscuits into the midst of the feasters and returned to Estabrook’s house content with his chocolate. As he approached he saw a motion at one of the upper windows. He didn’t bother to ring and knock this time, but simply called up at the window.
“I want a word, Charlie! I know you’re in there. Open up!”
When there was no sign of Estabrook obliging, he let his voice ring out a little louder. There was very little competition from traffic, this being a holiday. His call was a clarion.
“Come on, Charlie, open up, unless you want me to tell the neighbors about our little deal.”
The curtain was drawn aside this time, and Gentle had his first sight of Estabrook. A glimpse only, for the curtain was dropped back into place a moment later. Gentle waited, and just as he was about to start his haranguing afresh heard the front door being unbolted. Estabrook appeared, barefoot and bald. The latter was a shock. Gentle hadn’t known the man wore a toupée. Without it his face was as round and white as a plate, his features set upon it like a child’s breakfast. Eggs for eyes, a tomato nose, sausage lips: all swimming in a grease of fear.
“It’s time we talked,” Gentle said and, without waiting for an invitation, stepped inside.
He pulled no punches in his interrogation, making it plain from the outset that this was no social call. He needed to know where to find Pie’oh’pah, and he wasn’t going to be fobbed off with excuses. To aid Estabrook’s memory he’d brought a battered street map of London. He set it down on the table between them.
“Now,” he said. “We sit here until you’ve told where you went that night. And if you lie to me I swear I’m going to come back and break your neck.”
Estabrook didn’t attempt any obfuscation. His manner was that of a man who had passed many days in terror of a sound upon his step and was relieved, now that it had come, that his caller was merely human. His egg eyes were perpetually on the verge of breaking, and his hands trembled as he flipped the pages of the gazetteer, murmuring as he did so that he was sure of nothing but he would try to remember. Gentle didn’t press too hard, but let the man make the journey again in memory, running his finger back and forth over the map as he did so.
They’d driven through Lambeth, he said, then Kennington and Stockwell. He didn’t remember grazing Clapham Common, so he assumed they’d driven to the east of it, towards Streatham Hill. He remembered a church and sought out a cross on the map that would mark the place.
There were several, but only one close to the other landmark he remembered, the railway line. At this point, he said he could offer nothing more by way of directions, only a description of the place itself: the corrugated iron perimeter, the trailers, the fires. “You’ll find it,” he said. “I’d better,” Gentle replied.
He’d so far told Estabrook nothing about the circumstances that had brought him back here, though the man had several times asked if Judith was alive and well. Now he asked again.
“Please tell me,” he said. “I’ve been straight with you, I swear I have. Won’t you please tell me how she is?”
“She’s alive and kicking,” Gentle said. “Has she mentioned me at all? She must have done. What did she say? Did you tell her I still love her?”
“I’m not your pimp,” Gentle said. “Tell her yourself. If you can get her to talk to you.”
“What am I going to do?” Estabrook said. He took hold of Gentle’s arm. “You’re an expert with women, aren’t you? Everybody says so. What can I do to make amends?”
“She’d probably be satisfied if you sent her your balls,” Gentle said. “Anything less wouldn’t be appropriate.”
“You think it’s funny.”
“Trying to have your wife killed? No, I don’t think that’s very amusing. Changing your mind and wanting everything lovey-dovey again:
that’s
hysterical.”
“You wait till you love somebody the way I love Judith. If you’re capable of that, which I doubt. You wait until you want somebody so badly your sanity bangs on it. You’ll learn.”
Gentle didn’t rise to the remark. It was too close to his present state to be fully confessed, even to himself. But once out of the house, map in hand, he couldn’t suppress a smile of pleasure that he had a way forward. It was already getting gloomy, as the midwinter afternoon closed its fist on the city. But darkness loved lovers, even if the world no longer did.
At midday, with his unease of the previous night allayed not one jot, Pie’oh’pah had suggested to Theresa that they should leave the encampment. The suggestion wasn’t met with enthusiasm. The baby was sick ‘with sniffles and had not stopped wailing since she’d woken; the other child was feverish too. This was no time to be going away, Theresa said, even if they had somewhere to go, which they didn’t. We’ll take the trailer with us, Pie replied; we’ll just drive out of the city. To the coast, maybe, where the children would benefit from the cleaner air. Theresa liked that idea. Tomorrow, she said, or the day after, but not now.
Pie pressed the case, however, until she asked him what he was so nervous about. He had no answer to give; at least none that she’d care to hear. She understood nothing of his nature, nor questioned him about his past. He was simply a provider, someone who put food in the mouths of her children and his arms around her at night. But her question still hung in the air, so he answered it as best he could.
“I’m afraid for us,” he said.
“It’s that old man, isn’t it?” Theresa replied. “The one who came to see you? Who was he?”
“He wanted a job done.”
“And you did it?”
“No.”
“So you think he’s going to come back?” she said. “We’ll set the dogs on him.”
It was healthy to hear such plain solutions, even if-as now-they didn’t answer the problem at hand. His mystif soul was sometimes too readily drawn to the ambiguities that mirrored his true self. But she chastened him; reminded him that he’d taken a face and a function and, in this human sphere, a sex; that as far as she was concerned he belonged in the fixed world of children, dogs, and orange peel. There was no room for poetry in such straitened circumstances; no time between hard dawn and uneasy dusk for the luxury of doubt or speculation.
Now another of those dusks had fallen, and Theresa was putting her cherished ones to bed in the trailer. They slept well. He had a spell that he’d kept polished from the days of his power, a way of speaking prayers into a pillow so they’d sweeten the sleeper’s dreams. His Maestro had asked for its comfort often, and Pie used it still, two hundred years later. Even now Theresa was laying her children’s heads upon down suffused with cradle songs, secreted there to guide them from the dark world into the bright.
The mongrel he’d met at the perimeter in the predawn gloom was barking furiously, and he went out to calm it. Seeing him approach it pulled on its chain, scrabbling at the dirt to be closer to him. Its owner was a man Pie had little contact with, a short-tempered Scot who brutalized the dog when he could catch it. Pie went down on his haunches to hush the creature, for fear its din brought the owner out from his supping. The dog obeyed but continued to paw at Pie fretfully, clearly wanting to be loosed from its leash.
“What’s wrong, buster?” he said to it, scratching behind its war-torn ears. “Have you got a lady out there?”
He looked up towards the perimeter as he spoke and caught the fleeting glimpse of a figure stepping into shadow behind one of the trailers. The dog had seen the interloper too. It set up a new round of barking. Pie stood up again. “Who’s there?” he demanded.
A sound at the other end of the encampment claimed his attention momentarily: water splashing on the ground. No, not water. The stench that reached his nostrils was that of petrol. He looked back towards his own trailer. Theresa’s shadow was on the blind, her head bowed as she turned off the nightlight beside the children’s bed. The stench was coming from that direction too. He reached down and released the dog.
“Go, boy! Go! Go!”
It ran barking at a figure slipping out through a gap in the fence. As it went Pie started towards his trailer, yelling Theresa’s name.
Behind him, somebody shouted for him to shut up out there, but the curses were unfinished, erased by the boom and bloom of fire, twin eruptions that lit the encampment from end to end. He heard Theresa scream, saw Same surge up and around his trailer. The spilled fuel was only a fuse. Before he’d covered ten yards the mother lode exploded directly under the vehicle, the force sufficient to lift it off the ground and pitch it on its side.
Pie was blown over by a solid wave of heat. By the time he’d scrabbled to his feet the trailer was a solid sheet of flame. As he pitched himself through the baking air towards the pyre he heard another sobbing cry and realized it was his own, a sound he’d forgotten his throat could make but which was always the same, grief on grief.
Gentle had just sighted the church which had been Estabrook’s last landmark when a sudden day broke on the street ahead, as though the sun had come to burn the night away. The car in front of his veered sharply, and he was only able to prevent a collision by mounting the pavement, bringing his own car to a juddering halt inches short of the church wall.
He got out and headed towards the fire on foot, turning a corner to head directly into the smoke, which veered and veered again as he ran, allowing him only glimpses of his destination. He saw a corrugated iron fence, and beyond it a host of trailers, most of which were already ablaze. Even if he’d not had Estabrook’s description to confirm that this was indeed Pie’oh’pah’s home, the fact of its destruction would have marked it out. Death had preceded him here, like his shadow, thrown forward by a blaze at his back that was even brighter than the one that lay ahead. His knowledge of this other cataclysm, the one behind, had been a part of the business between himself and the assassin from the beginning. It had flickered in their first exchanges on Fifth Avenue; it had lit the fury that had sent him to debate with the canvas; and it had burned brightest in his dreams, in that room he’d invented (or remembered) where he’d begged Pie for forgetfulness. What had they experienced together that had been so terrible he’d wanted to forget his whole life rather than live with the fact? Whatever it was, it was somehow echoed in this new calamity, and he wished to God he could have his forgetfulness undone and know what crime he’d committed that brought upon innocents such punishment as this.
The encampment was an inferno, wind fanning flames that in turn inspired new wind, with flesh the toy of both. He had only piss and spittle against this conflagration-useless!-but he ran on towards it anyway, his eyes streaming as the smoke bit at them, not knowing what hope of survival he had, only certain that Pie was somewhere in this firestorm and to lose him now would be tantamount to losing himself.
There were some escapees, a pitiful few. He ran past them towards the gap in the fence through which they’d escaped. His route was by turns clear and confounded, as the wind brought choking smoke in his direction, then carried it away again. He pulled off his leather jacket and threw it over his head as primitive protection against the heat, then ducked through the fence. There was solid flame in front of him, making the way forward impassable. He tried to his left and found a gap between two blazing vehicles. Dodging between them, the smell of singeing leather already sharp in his nostrils, he found himself in the middle of the compound, a space relatively free of combustible material, and thus of fire. But on every side, the flames had hold. Only three of the trailers weren’t blazing, and the veering wind would soon carry the flame in their direction. How many of the inhabitants had fled before the flames took hold he couldn’t know, but it was certain there’d be no further escapees. The heat was nearly unbearable. It beat upon him from every side, cooking his thoughts to incoherence. But he held on to the image of the creature he’d come to find, determined not to desert the pyre until he had that face in his hands or knew beyond doubt it was ash.
A dog appeared from the smoke, barking hysterically.
As it ran past him a fresh eruption of fire drove it back the way it had come, its panic escalating. Having no better route, he chased its tail through the chaos, calling Pie’s name as he ran, though each breath he took was hotter than the last, and after a few such shouts the name was a rasp. He’d lost the dog in the smoke, and all sense of direction at the same time. Even if the way was still clear he no longer knew where it lay. The world was fire on every side.
Somewhere up ahead he heard the dog again, and thinking now that maybe the only life he’d claim from this horror was the hound’s, he ran in search of it. Tears were pouring from his smoke-stung eyes; he could barely focus on the ground he was stumbling across. The barking stopped again, leaving him without a beacon. There was no way to go but forward, hoping the silence didn’t mean the dog had succumbed. It hadn’t. He spotted it ahead of him now, cowering in terror.
As he drew a breath to call it to him he saw the figure beyond it, stepping from the smoke. The fire had taken its toll on Pie’oh’pah, but he was at least alive. His eyes, like Gentle’s, streamed. There was blood at his mouth and neck and, in his arms, a forlorn bundle. A child.
“Are there more?” Gentle yelled.
Pie’s reply was to glance back over his shoulder, towards a heap of debris that had once been a trailer. Rather than draw another lung-cooking breath to reply, Gentle started towards this bonfire but was intercepted by Pie, who passed over the child in his arms.
“Take her,” he said.
Gentle threw aside his jacket and took the child.
“Now get out!” Pie said. “I’ll follow.”
He didn’t wait to see his instruction obeyed but turned back towards the debris.
Gentle looked down at the child he was carrying. She was bloody and blackened, surely dead. But perhaps life could be pumped back into her if he was quick. What was the fastest route to safety? The way he’d come was blocked now, and the ground ahead littered with burning wreckage. Between left and right, he chose left, because he heard the incongruous sound of somebody whistling somewhere in the smoke: at least proof that breath could be drawn in that direction.
The dog came with him, but only for a few steps. Then it retreated again, despite the fact that the air was cooler by the step, and a gap in the flames was visible ahead. Visible, but not empty. As Gentle headed for the place a figure stepped out from behind one of the bonfires. It was the whistler, still practicing his craft, though his hair was burning and his hands, raised in front of him, were smoking ruins. He turned his head as he walked and looked at Gentle. The tune he whistled was charmless, but it was sweet beside the stare he had. His eyes were like mirrors, reflecting the fires: they flared and smoked. This was the fire setter, he realized, or one of them. That was why it whistled as it burned, because this was its paradise. It didn’t attempt to lay its carbonized hands on either Gentle or the child but walked on into the smoke, turning its stare back towards the blaze as it did so, leaving Gentle’s route to the perimeter clear. The cooler air was heady; it dizzied him, made him stumble. He held on tight to the child, his only thought now to get it out into the street, in which endeavor he was aided by two masked firemen who’d seen his approach and came to meet him now, arms outstretched. One took the child from him; the other bore him up as his legs gave way beneath him.
“There’s people alive in there!” he said, looking back towards the fire. “You’ve got to get them out!”
His rescuer didn’t leave his side till he’d got Gentle through the fence and into the street. Then there were other hands to take charge. Ambulance attendants with stretchers and blankets, telling him that he was safe now and everything would be all right. But it wasn’t, not as long as Pie was in the fire. He shrugged off the blanket and refused the oxygen mask they were ready to clamp to his face, insisting that he wanted no help. With so many others in need, they didn’t waste time attempting to persuade him but went to aid those who were sobbing and shrieking on all sides. They were the lucky ones, who had voices to raise. He saw others being carried past who were too far gone to complain, and still others lying beneath makeshift shrouds on the pavement, blackened limbs jutting out here and there.
He turned his back on this horror and began to make his way around the edge of the encampment. The fence was being torn down to allow the hoses, which thronged the street like mating snakes, access to the fire. The engines pumped and roared, their reeling blue lights no competition for the fierce brightness of the fire itself. By that blaze he saw a substantial crowd had gathered to watch. They raised a cheer as the fence was toppled, sending plagues of fireflies up as it fell. He moved on as the firefighters advanced into the conflagration, bringing their hoses to bear on the heart of the fire. By the time he’d made a half circuit of the site and was standing opposite the breach they’d made, the flames were already in retreat in several places, smoke and steam replacing their fury. He watched them gain ground from his new vantage point, hoping for some glimpse of life, until the appearance of another two machines and a further group of firefighters drove him on around the perimeter, back to the place from which he’d emerged.
There was no sign of Pie’oh’pah, either being carried from the blaze or standing among those few survivors who, like Gentle, had refused to be taken away to be tended. The smoke issuing from the fire’s steady defeat was thickening, and by the time he got back to the row of bodies on the pavement-the number of which had doubled-the whole scene was barely visible through the pall. He looked down at the shrouded forms. Was one of them Pie’oh’pah? As he approached the nearest of them a hand was laid on his shoulder, and he turned to face a policeman whose features were those of a boy soprano, smooth and troubled.
“Aren’t you the one who brought out the kid?” he said.
“Yes. Is she all right?”
“I’m sorry, mate. I’m afraid she’s dead. Was she your kid?”
He shook his head. “There was somebody else. A black guy with long curly hair. He had blood on his face. Has he come out of there?”
Formal language now: “I haven’t seen anybody of that description.”
Gentle looked back towards the bodies on the pavement.
“It’s no use looking there,” the policeman said. “They’re all black now, whatever color they started out.”
“I have to look,” Gentle said.
“I’m telling you it’s no use. You wouldn’t recognize them. Why don’t you let me put you in an ambulance? You need seeing to.”
“No. I have to keep looking,” Gentle said, and was about to move off when the policeman took hold of his arm.
“I think you’d be better away from the fence, sir,” he said. “There’s some danger of explosions.”
“But he could still be in there.”
“If he is, sir, I think he’s gone. There’s not much chance of anybody else coming out alive. Let me take you to the police line. You can watch from there.”
Gentle shook off the man’s hold.
“I’ll go,” he said. “I don’t need an escort.”
It took an hour for the fire to be finally brought under control, by which time it had little left to consume. During that hour all Gentle could do was wait behind the cordon and watch as the ambulances came and went, ferrying the last of the injured away and then taking the bodies. As the boy soprano had predicted, no further victims were brought out, dead or alive, though Gentle waited until all but a few late arrivals among the crowd had left, and the fire was almost completely doused. Only when the last of the firelighters emerged from the crematorium, and the hoses were turned off, did he give up hope. It was almost two in the morning. His limbs were burdened with exhaustion, but they were light beside the weight in his chest. To go heavyhearted was no poet’s conceit: it felt as though the pump had turned to lead and was bruising the plush meat of his innards.
As he wandered back to his car he heard the whistling again, the same tuneless sound floating on the dirty air. He stopped walking and turned to all compass points, looking for the source, but the whistler was already out of sight, and Gentle was too weary to give chase. Even if he had, he thought, even if he’d caught it by its lapels and threatened to break its burned bones, what purpose would that have served? Assuming it had been moved by his threat (and pain was probably meat and drink to a creature that whistled as it burned) he’d be no more able to comprehend its reply than interpret Chant’s letter: and for similar reasons. They were both escapees from the same unknown land, whose borders he’d grazed when he’d gone to New York; the same world that held the God Hapexamendios and had given birth to Pie’oh’pah. Sooner or later he’d find a way to gain access to that state, and when he did all the mysteries would come clear: the whistler, the letter, the lover. He might even solve the mystery that he met most mornings in the shaving mirror; the face he thought he’d known well enough until recently, but whose code he now realized he’d forgotten and would not now remember without the help of undiscovered gods.
Back in the house in Primrose Hill, Godolphin sat up through the night and listened to the news bulletins reporting the tragedy. The number of dead rose every hour; two more victims had already perished in the hospital. Theories were being advanced everywhere as to the cause of the fire; pundits used the event to comment on the lax safety standards applied to sites where itinerants camped and demanded a full Parliamentary inquiry to prevent a repeat of such a conflagration.
The reports appalled him. Though he’d given Dowd leash enough to dispatch the mystif-and who knew what hidden agenda lay there?-the creature had abused the freedom he’d been granted. There would have to be punishment meted out for such abuse, though Godolphin was in no mood to plot that now. He’d bide his time, choose his moment. It would come. Meanwhile, Dowd’s violence seemed to him further evidence of a disturbing pattern. Things he’d thought immutable were changing. Power was slipping from the possession of those who’d traditionally held it into the hands of underlings-fixers, familiars, and functionaries-who were ill equipped to use it. Tonight’s disaster was symptomatic of that. But the disease had barely begun to take hold. Once it spread through the Dominions there’d be no stopping it. There had already been uprisings in Vanaeph and L’Himby, there were mutterings of rebellion in Yzordderrex; now there was to be a purge here in the Fifth Dominion, organized by the Tabula Rasa, a perfect background to Dowd’s vendetta and its bloody consequences. Everywhere, signs of disintegration.
Paradoxically the most chilling of those signs was superficially an image of reconstruction: that of Dowd recreating his face so that if he was seen by any member of the Society he’d not be recognized. It was a process he’d undertaken with each generation, but this was the first time any Godolphin had witnessed said process. Now Oscar thought back on it, he suspected Dowd had deliberately displayed his transformative powers, as further evidence of his new-found authority. It had worked. Seeing the face he’d grown so used to soften and shift at the will of its possessor was one of the most distressing spectacles Oscar had set eyes upon. The face Dowd had finally fixed was
sans
mustache and eyebrows, the head sleeker than his other, and younger: the face that of an ideal National Socialist. Dowd must also have caught that echo, because he later bleached his hair and bought several new suits, all apricot but of a much severer cut than those he’d worn in his earlier incarnation. He sensed the instabilities ahead as well as Oscar; he felt the rot in the body politic and was readying himself for a New Austerity.
And what more perfect tool than fire, the book burner’s joy, the soul cleanser’s bliss? Oscar shuddered to contemplate the pleasure Dowd had taken from his night’s work, callously murdering innocent human families in pursuit of the mystif. He would return to the house, no doubt, with tears on his face and say he regretted the hurt he’d done to the children. But it would be a performance, a sham. There was no true capacity for grief or regret in the creature, and Oscar knew it. Dowd was deceit incarnate, and from now on Oscar knew he had to be on his guard. The comfortable years were over, Hereafter he would sleep with his bedroom door locked.

15
In her rage at his conspiracies Jude had contemplated several possible ways to revenge herself upon Estabrook, ranging from the bloodily intimate to the classically detached. But her nature never ceased to surprise her. All thoughts of garden shears and prosecutions dimmed in a short time, and she came to realize that the worst harm she could do him-given that the harm he’d intended to do her had been stopped in its tracks-was to ignore him. Why give him the satisfaction of her least interest in him? From now on he would be so far beneath her contempt as to be invisible. Having unburdened herself of her story to Taylor and Clem, she sought no further audience. From now on she wouldn’t sully her lips with his name or let her thoughts dally with him for two consecutive seconds. At least, that was the pact she made with herself. It proved difficult to keep. On Boxing Day she received the first of what were to be many calls from him, which she resolutely cut short the instant she recognized his voice. It wasn’t the authoritative Estabrook she’d been used to hearing, and it took her three exchanges before she realized who was on the other end of the line, at which point she put down the receiver and let it lie uncradled for the rest of the day. The following morning he called again, and this time, just in case he was in any doubt, she told him, “I don’t ever want to hear your voice again,” and once more cut him off.
When she’d done so she realized he’d been sobbing as he spoke, which gave her no little satisfaction, and the hope that he wouldn’t try again. A frail hope; he called twice that evening, leaving messages on her answering machine while she was out at a party flung by Chester Klein. There she heard news of Gentle, to whom she hadn’t spoken since their odd parting at the studio. Chester, who was much the worse for vodka, told her plainly he expected Gentle to have a full-blown nervous breakdown in a short time. He’d spoken to the Bastard Boy twice since Christmas, and he was increasingly incoherent.
“What is it about all you men?” she found herself saying. “You fall apart so easily.”
“That’s because we’re the more tragic of the sexes,” Chester returned. “God, woman, can’t you see how we
suffer?”
“Frankly, no.”
“Well, we do. Take it from me. We do.”
“Is there any particular reason, or is it just free-form suffering?”
“We’re all sealed up,” Klein said. “Nothing can get in.”
“So are women. What’s the-”
“Women get
fucked,” Klein interrupted, pronouncing the word with a drunken ripeness. “Oh, you bitch about it, but you love it. Go on, admit it. You love it.”
“So all men really want is to get fucked, is that it?” Jude said. “Or are you just talking personally?”
This brought a ripple of laughter from those who’d given up their chitchat to watch the fireworks.
“Not literally,” Klein spat back. “You’re not listening to me.”
“I’m listening. You’re just not making any sense.”
“Take the church-”
“Fuck the church!”
“No,
listen!” Klein said, teeth clenched. “I’m telling God’s honest fucking truth here. Why do you think men invented the church, huh?
Huh?”
His bombast had infuriated Jude to the point where she refused to reply. He went on, unperturbed, talking pedantically, as if to a slow student.
“Men invented the church so they could bleed for Christ. So they could be entered by the Holy Spirit. So they could be saved from being sealed up.” His lesson finished, he leaned back in his chair, raising his glass. “In vodka veritas,” he said.
“In vodka shit,” Jude replied.
“Well, that’s just typical of you, isn’t it?” Klein’s words slurred. “As soon as you’re fucking beaten you start the insults.”
She turned from him, shaking her head dismissively. But he still had a barb in his armory.
“Is that how you drive the Bastard Boy crazy?” he said.
She turned back on him, stung. “Keep him out of this,” she snapped.
“You want to see
sealed up?” Klein said. “There’s your example. He’s out of his head, you know that?”
“Who cares?” she said. “If he wants to have a nervous breakdown, he can have one.”
“How very humanitarian of you.”
She stood up at this juncture, knowing she was perilously close to losing her temper completely.
“I know the Bastard Boy’s excuse,” Klein went on. “He’s anemic. He’s only got enough blood for his brain or his prick. If he gets a hard-on, he can’t remember his own name.”
“I wouldn’t know,” Jude said, swilling the ice around in her glass.
“Is that your excuse too?” Klein went on. “Have you got something down there you haven’t been telling us about?”
“If I had,” she said, “you’d be the last to know.”
And so saying, she deposited her drink, ice and all, down the front of his open shirt.
She regretted it afterwards, of course, and she drove home trying to invent some way of making peace with him without apologizing. Unable to think of any, she decided to let it lie. She’d had arguments with Klein before, drunk and sober. They were forgotten after a month; two at most.
She got in to find more messages from Estabrook awaiting her. He wasn’t sobbing any more. His voice was a colorless dirge, delivered from what was clearly genuine despair. The first call was filled with the same pleas she’d heard before. He told her he was losing his mind without her and needed her with him. Wouldn’t she at least talk to him, let him explain himself? The second call was less coherent. He said she didn’t understand how many secrets he had, how he was smothered in secrets and it was killing him. Wouldn’t she come back to see him, he said, even if it was just to collect her clothes?
That was probably the only part of her exit scene she would rewrite if she could play it over again. In her rage she’d left a goodly collection of personal items, jewelry and clothes, in Estabrook’s possession. Now she imagined him sobbing over them, sniffing them; God knows, even wearing them. But peeved as she was not to have taken them with her, she was not about to bargain for them now. There would come a time when she felt calm enough to go back and empty the cupboards and the drawers, but not quite yet.
There were no further calls after that night. With the New Year almost upon her, it was time to turn her attention to the challenge of earning a crust come January. She’d given up her job at Vandenburgh’s when Estabrook had proposed marriage, and she’d enjoyed his money freely while they were together, trusting-naïvely, no doubt-that if they ever broke up he’d deal with her in an honorable fashion. She hadn’t anticipated either the profound unease that had finally driven her from his side (the sense that she was almost owned, and that if she stayed with him a moment longer she’d never unshackle herself) or the vehemence of his revenge. Again, there’d come a time when she felt able to deal with the mutual mud-slinging of a divorce, but, like the business with the clothes, she wasn’t ready for that turmoil yet, even though she could hope for some monies from such a settlement. In the meanwhile, she had to think about employment.
Then, on December thirtieth, she received a call from Estabrook’s lawyer, Lewis Leader, a man she’d met only once but who was memorable for his loquaciousness. It was not in evidence on this occasion, however. He signaled what she assumed was his distaste for her desertion of his client with a manner that teetered on the rude. Did she know, he asked her, that Estabrook had been hospitalized? When she told him she didn’t, he replied that though he was sure she didn’t give a damn, he’d been charged with the duty of informing her. She asked him what had happened. He briskly explained that Estabrook had been found in the street in the early hours of the twenty-eighth, wearing only one item of clothing. He didn’t specify what.
“Is he hurt?” she asked.
“Not physically,” Leader replied. “But mentally he’s in a bad state. I thought you ought to know, even though I’m sure he wouldn’t want to see you.”
“I’m sure you’re right,” Jude said.
“For what it’s worth,” Leader said, “he deserved better than this.”
He signed off with that platitude, leaving Jude to ponder on why it was that the men she mated with turned out to be crazy. Just two days earlier she’d been predicting that Gentle would soon be in the throes of a nervous breakdown. Now it was Estabrook who was under sedation. Was it her presence in their lives that drove them to it, or was the lunacy in their blood? She contemplated calling Gentle at the studio, to see that he was all right, but decided against it. He had his painting to make love to, and she was damned if she was going to compete for his attention with a piece of canvas.
One useful possibility did spring from the news Leader had brought. With Estabrook in the hospital, there was nothing to stop her from visiting the house and picking up her belongings. It was an apt project for the last day of December. She’d gather the remnants of her life from the lair of her husband and prepare to begin the New Year alone.
He hadn’t changed the lock, perhaps in the hope that she’d come back one night and slip into bed beside him. But as she entered the house she couldn’t shake the feeling of being a burglar. It was gloomy outside, and she switched on all the lights, but the rooms seemed to resist illumination, as though the smell of spoiled food, which was pungent, was thickening the air. She braved the kitchen in search of something to drink, before she began her packing, and found plates of rotting food stacked on every surface, most of them barely picked at. She opened first a window and then the refrigerator, where there were further rancid goods. There was also ice and water. She put both into a clean glass and got about her work.
There was as much disarray upstairs as down. Estabrook had apparently lived in squalor since her departure: the bed they’d shared a swamp of filthy sheets, the floor littered with soiled linen. There was no sign of any of her clothes among these heaps, however, and when she went through to the adjacent dressing room she found them all hanging in place, untouched. Determined to be done with this distasteful business in as short a time as possible, she found herself a set of suitcases and proceeded to pack. It didn’t take long. With that labor performed she emptied her belongings from the drawers and packed those. Her jewelry was in the safe downstairs, and it was there she went once she’d finished in the bedroom, leaving the cases by the front door to be picked up as she left. Though she knew where Estabrook kept the key to the safe, she’d never opened it herself. It was a ritual he’d demanded be rigorously observed that on a night when she was to wear one of the pieces he’d given her he’d first ask her which she favored, then go and get it from the safe and put it around her neck, or wrist, or slip it through the lobe of her ear himself. With hindsight, a blatant power play. She wondered what kind of fugue state she’d been in when sharing his company, that she’d endured such idiocies for so long. Certainly the luxuries he’d bestowed upon her had been pleasurable, but why had she played his game so passively? It was grotesque.
The key to the safe was where she’d expected it to be, secreted at the back of the desk drawer in his study. The safe itself was behind an architectural drawing on the study wall, several elevations of a pseudo-classical folly the artist had simply marked as The Retreat. It was far more elaborately framed than its merit deserved, and she had some difficulty lifting it. But she eventually succeeded and got into the safe it had concealed.
There were two shelves, the lower crammed with papers, the upper with small parcels* among which she assumed she would find her belongings. She took everything out and laid it all on the desk, curiosity overtaking the desire to have what was hers and be gone. Two of the packages clearly contained her jewelry, but the other three were far more intriguing, not least because they were wrapped in a fabric as fine as silk and smelled not of the safe’s must but of a sweet, almost sickly, spice. She opened the largest of them first. It contained a manuscript, made up of vellum pages sewn together with an elaborate stitch. It had no cover to speak of but seemed to be an arbitrarily arrayed collection of sheets, their subject an anatomical treatise, or at least so she first assumed. On second glance she realized it was not a surgeon’s manual at all but a pillow book, depicting lovemaking positions and techniques. Leafing through it she sincerely hoped the artist was locked up where he could not attempt to put these fantasies into practice. Human flesh was neither malleable nor protean enough to recreate what his brush and ink had set on the pages. There were couples intertwined like quarreling squid; others who seemed to have been blessed (or cursed) with organs and orifices of such strangeness and in such profusion they were barely recognizable as human.
She flicked back and forth through the sheets, her interest returning her to the double-page illustration at the center, which was laid out sequentially. The first picture showed a naked man and woman of perfectly normal appearance, the woman lying with her head on a pillow while the man knelt between her legs, applying his tongue to the underside of her foot. From that innocent beginning, a cannibalistic union ensued, the male beginning to devour the woman, starting with her legs, while his partner obliged him with the same act of devotion. Their antics defied both physics and physique, of course, but the artist had succeeded in rendering the act without grotesquerie, but rather in the manner of instructions for some extraordinary magical illusion. It was only when she closed the book, and found the images lingering in her head, that they distressed her, and to sluice them out she turned her distress into a righteous rage that Estabrook would not only purchase such bizarrities but hide them from her. Another reason to be well out of his company.
The rest of the packages contained a much more innocent item: what appeared to be a fragment of statuary the size of her fist. One facet had been crudely marked with what could have been a weeping eye, a lactating nipple, or a bud seeping sap. The other facets revealed the structure of the block from which the image had been carved. It was predominantly a milky blue, but shot through with fine seams of black and red. She liked the feel of it in her hand and only reluctantly put it down to pick up the third parcel. The contents of this were the prettiest find: half a dozen pea-sized beads, which had been obsessively carved. She’d seen oriental ivories worked with this level of care, but they’d always been behind museum glass. She took one of them to the window to study more closely. The artist had carved the bead to give the impression that it was in fact a ball of gossamer thread, wound upon itself. Curious, and oddly inviting. As she turned it over in her fingers, and over, and over, she found her concentration narrowing, focusing on the exquisite interweaving of threads, almost as though there were an end to be found in the ball, and if she could only grasp it with her mind she might unravel it and discover some mystery inside. She had to force herself to look away, or she was certain the bead’s will would have overwhelmed her own, and she’d have ended up staring at its detail until she collapsed.
She returned to the desk and put the bead back among its fellows. Staring at it so intently had upset her equilibrium somewhat. She felt slightly dizzy, the litter she’d left on the desk slipping out of focus as she rifled through it. Her hands knew what she wanted, however, even if her conscious thought didn’t. One of them picked up the fragment of blue stone, while her other strayed back to the bead she’d relinquished. Two souvenirs: why not? A piece of stone and a bead. Who could blame her for dispossessing Estabrook of such minor items when he’d intended her so much harm? She pocketed them both without further hesitation and set about wrapping up the book and the remaining beads, returning them to the safe and closing it, and replacing drawing and key. Then she picked up the cloth in which the fragment had been wrapped, pocketed that, took the jewelry, and returned to the front door, turning off the lights as she went. At the door she remembered she’d opened the kitchen window and headed back to close it. She didn’t want the place burglarized in her absence. There was only one thief who had right of trespass here, and that was her.
She felt well satisfied with the morning’s work and treated herself to a glass of wine with her spartan lunch, then started unpacking her loot. As she laid her hostage clothes out on the bed, her thoughts returned to the pillow book. She regretted leaving it now; it would have been the perfect gift for Gentle, who doubtless imagined he’d indulged every physical excess known to man. No matter. She’d find an opportunity to describe its contents to him one of these days and astonish him with her memory for depravity. A call from Clem interrupted her work. He spoke so softly she had to strain to hear. The news was grim. Taylor was at death’s door, he said, having two days before succumbed to another sudden bout of pneumonia. He refused to be hospitalized, however. His last wish, he’d said, was to die where he had lived.
“He keeps asking for Gentle,” Clem explained. “And I’ve tried to telephone him but he doesn’t answer. Do you know if he’s gone away?”
“I don’t think so,” she said. “But I haven’t spoken to him since Christmas Night.”
“Could you try and find him for me? Or rather for Taylor? If you could maybe go round to the studio and rouse him? I’d go myself but I daren’t leave the house. I’m afraid as soon as I step outside…” He faltered, tears in his breath. “I want to be here if anything happens.”
“Of course you do. And of course I’ll go. Right now.”
“Thanks. I don’t think there’s much time, Judy.” Before she left she tried calling Gentle, but as Clem had already warned her, nobody answered. She gave up after two attempts, put on her jacket, and headed out to the car. As she reached into her pocket for the keys she realized she’d brought the stone and the bead with her, and some superstition made her hesitate, wondering if she should deposit them back inside. But time was of the essence. As long as they remained in her pocket, who was going to see them? And even if they did, what did it matter? With death in the air who was going to care about a few purloined bits and pieces?
She had discovered the night she’d left Gentle at the studio that he could be seen through the window if she stood on the opposite side of the street, so when he failed to answer the door, that was where she went to spy him. The room seemed to be empty, but the bare bulb was burning. She waited a minute or so and he stepped into view, shirtless and bedraggled. She had powerful lungs and used them now, hollering his name. He didn’t seem to hear at first. But she tried again, and this time he looked in her direction, crossing to the window.
“Let me in!” she yelled. “It’s an emergency.”
The same reluctance she read in his retreat from the window was on his face when he opened the door. If he had looked bad at the party, he looked considerably worse now.
“What’s the problem?” he said.
“Taylor’s very sick, and Clem says he keeps asking for you.”
Gentle looked bemused, as though he was having difficulty remembering who Taylor and Clem were.
“You have to get cleaned up and dressed,” she said. “Furie, are you listening to me?”
She’d always called him Furie when she was irritated with him, and that name seemed to work its magic now. Though she’d expected some objection from him, given his phobia where sickness was concerned, she got none. He looked too drained to argue, his stare somehow unfinished, as though it had a place it wanted to rest but couldn’t find. She followed him up the stairs into the studio.
“I’d better clean up,” he said, leaving her in the midst of the chaos and going into the bathroom.
She heard the shower run. As ever, he’d left the bathroom door wide open. There was no bodily function, to the most fundamental, he’d ever shown the least embarrassment about, an attitude which had shocked her at first but which she’d taken for granted after a time, so that she’d had to relearn the laws of propriety when she’d gone to live with Estabrook.
“Will you find a clean shirt for me?” he called through to her. “And some underwear?”
It seemed to be a day for going through other people’s belongings. By the time she’d found a denim shirt and a pair of overwashed boxer shorts, he was out of the shower, standing in front of the bathroom mirror combing his wet hair back from his brow. His body hadn’t changed since she’d last looked at it naked. He was as lean as ever, his buttocks and belly tight, his chest smooth. His hooded prick drew her eye: the part that truly gave the lie to Gentle’s name. It was no great size in this passive state, but it was pretty even so. If he knew he was being scrutinized he made no sign of it. He peered at himself in the mirror without affection, then shook his head.
“Should I shave?” he said.
“I wouldn’t worry about it,” she said. “Here’s your clothes.”
He dressed quickly, repairing to his bedroom to find a pair of boots, leaving her to idle in the studio while he did so. The painting of the couple she’d seen on Christmas Night had gone, and his equipment-paints, easel, and primed canvases-had been unceremoniously dumped in a corner. In their place, newspapers, many of their pages bearing reports on a tragedy she had only noted in passing: the death by fire of twenty-one men, women, and children in an arson attack in South London. She didn’t give the reports close scrutiny. There was enough to mourn this gloomy afternoon.
Clem was pale but tearless. He embraced them both at the front door, then ushered them into the house. The Christmas decorations were still up, awaiting Twelfth Night, the perfume of pine needles sharpening the air.
“Before you see him, Gentle,” Clem said. “I should explain that he’s got a lot of drugs in his system, so he drifts in and out. But he wanted to see you so badly.”
“Did he say why?” Gentle asked.
“He doesn’t need a reason, does he?” Clem said softly. “Will you stay, Judy? If you want to see him when Gentle’s been in…”
“I’d like that.”
While Clem took Gentle up to the bedroom, Jude went through to the kitchen to make a cup of tea, wishing as she did so that she’d had the foresight to tell Gentle as they drove about how Taylor had talked of him the week before, particularly the tale about his speaking in tongues. It might have provided Gentle with some sense of what Taylor needed to know from him now. The solving of mysteries had been much on Taylor’s mind on Christmas Night. Perhaps now, whether drugged or not, he hoped to win some last reprieve from his confusion. She doubted Gentle would have any answers. The look she’d seen him give the bathroom mirror had been that of a man to whom even his own reflection was a mystery.
Bedrooms were only ever this hot for sickness or love, Gentle thought as Clem ushered him in: for the sweating out of obsession or contagion. It didn’t always work, of course, in either case, but at least in love failure had its satisfactions. He’d eaten very little since he’d departed the scene in Streatham, and the stale heat made him feel lightheaded. He had to scan the room twice before his eyes settled on the bed in which Taylor lay, so nearly enveloped was it by the soulless attendants of modern death: an oxygen tank with its tubes and mask; a table loaded with dressings and towels; another, with a vomit bowl, bedpan, and towels; and beside them a third, carrying medication and ointments. In the midst of this panoply was the magnet that had drawn them here, who now seemed very like their prisoner. Taylor was propped up on plastic-covered pillows, with his eyes closed. He looked like an ancient. His hair was thin, his frame thinner still, the inner life of his body-bone, nerve, and vein-painfully visible through skin the color of his sheet. It was all Gentle could do not to turn and flee before the man’s eyes flickered open. Death was here again, so soon. A different heat this time, and a different scene, but he was assailed by the same mixture of fear and ineptitude he’d felt in Streatham.
He hung back at the door, leaving Clem to approach the bed first and softly wake the sleeper.
Taylor stirred, an irritated look on his face until his gaze found Gentle. Then the anger at being called back into pain went from his brow, and he said, “You found him.”
“It was Judy, not me,” Clem said.
“Oh, Judy. She’s a wonder,” Taylor murmured.
He tried to reposition himself on the pillow, but the effort was beyond him. His breathing became instantly arduous, and he flinched at some discomfort the motion brought.
“Do you want a painkiller?” Clem asked him.
“No, thanks,” he said. “I want to be clearheaded, so Gentle and I can talk.” He looked across at his visitor, who was still lingering at the door. “Will you talk to me for a while, John?” he said. “Just the two of us?”
“Of course,” Gentle said.
Clem moved from beside the bed and beckoned Gentle across. There was a chair, but Taylor patted the bed, and it was there Gentle sat, hearing the crackle of the plastic undersheet as he did so.
“Call if you need anything,” Clem said, the remark directed not at Taylor but at Gentle. Then he left them alone.
“Could you pour me a glass of water?” Taylor asked.
Gentle did so, realizing as he passed it to Taylor that his friend lacked the strength to hold it for himself. He put it to Taylor’s lips. There was a salve on them, which moistened them lightly, but they were still split, and puffy with sores. After a few sips Taylor murmured something.
“Enough?” Gentle said.
“Yes, thanks,” Taylor replied. Gentle set the glass down. “I’ve had just about enough of everything. It’s time it was all over.”
“You’ll get strong again.”
“I didn’t want to see you so we could sit and lie to each other,” Taylor said. “I wanted you here so I could tell you how much I’ve been thinking about you. Night and day. Gentle.”
“I’m sure I don’t deserve that.”
“My subconscious thinks you do,” Taylor replied. “And, while we’re being honest, the rest of me too. You don’t look as if you’re getting enough sleep, Gentle.”
“I’ve been working, that’s all.”
“Painting?”
“Some of the time. Looking for inspiration, you know.”
“I’ve got a confession to make,” Taylor said. “But first, you’ve got to promise you won’t be angry with me.”
“What have you done?”
“I told Judy about the night we got together,” Taylor said. He stared at Gentle as if expecting there to be some eruption. When there was none, he went on, “I know it was no big deal to you,” he said. “But it’s been on my mind a lot. You don’t mind, do you?”
Gentle shrugged. “I’m sure it didn’t come as any big surprise to her.”
Taylor turned his hand palm up on the sheet, and Gentle took it. There was no power in Taylor’s fingers, but he closed them round Gentle’s hand with what little strength he had. His grip was cold.
“You’re shaking,” Taylor said.
“I haven’t eaten in a while,” Gentle said.
“You should keep your strength up. You’re a busy man.”
“Sometimes I need to float a little bit,” Gentle replied.
Taylor smiled, and there in his wasted features was a phantom glimpse of the beauty he’d had.
“Oh, yes,” he said. “I float all the time. I’ve been all over the room. I’ve even been outside the window, looking in at myself. That’s the way it’ll be when I go, Gentle. I’ll float off, only that one time I won’t come back. I know Clem’s going to miss me-we’ve had half a lifetime together-but you and Judy will be kind to him, won’t you? Make him understand how things are, if you can. Tell him how I floated off. He doesn’t want to hear me talk that way, but you understand.”
“I’m not sure I do.”
“You’re an artist,” he said.
“I’m a faker.”
“Not in my dreams, you’re not. In my dreams you want to heal me, and you know what I say? I tell you I don’t want to get well. I say I want to be out in the light.”
“That sounds like a good place to be,” Gentle said. “Maybe I’ll join you.”
“Are things so bad? Tell me. I want to hear.”
“My whole life’s fucked, Tay.”
“You shouldn’t be so hard on yourself. You’re a good man.”
“You said we wouldn’t tell lies.”
“That’s no lie. You are. You just need someone to remind you once in a while. Everybody does. Otherwise we slip back into the mud, you know?”
Gentle took tighter hold of Taylor’s hand. There was so much in him he had neither the form nor the comprehension to express. Here was Taylor pouring out his heart about love and dreams and how it was going to be when he died, and what did he, Gentle, have by way of contribution? At best, confusion and forgetfulness. Which of them was the sicker, then? he found himself thinking. Taylor, who was frail but able to speak his heart? Or himself, whole but silent? Determined he wouldn’t part from this man without attempting to share something of what had happened to him, he fumbled for some words of explanation.
“I think I found somebody,” he said. “Somebody to help me… remember myself.”
“That’s good.”
“I’m not sure,” he said, his voice gossamer. “I’ve seen some things in the last few weeks, Tay… things I didn’t want to believe until I had no choice. Sometimes I think I’m going crazy.”
“Tell me.”
“There was someone in New York who tried to kill Jude.”
“I know. She told me about it. What about him?” His eyes widened. “Is this the somebody?” he said.
“It’s not a he.”
“I thought Judy said it was a man.”
“It’s not a man,” Gentle said. “It’s not a woman, either. It’s not even human, Tay.”
“What is it then?”
“Wonderful,” he said quietly.
He hadn’t dared use a word like that, even to himself. But anything less was a lie, and lies weren’t welcome here.
“I told you I was going crazy. But I swear if you had seen the way it changed… it was like nothing on earth.”
“And where is it now?”
“I think it’s dead,” Gentle replied. “I wasted too long to find it. I tried to forget I’d ever set eyes on it. I was afraid of what it was stirring up in me. And then when that didn’t work I tried to paint it out of my system. But it wouldn’t go. Of course, it wouldn’t go. It was
part
of me by that time. And then when I finally went to find it… it was too late.”
“Are you sure?” Taylor said. Knots of discomfort had appeared on his face, as Gentle talked, and were tightening.
“Are you all right?”
“Yes, yes,” he said. “I want to hear the rest.”
“There’s nothing else to hear. Maybe Pie’s out there somewhere, but I don’t know where.”
“Is that why you want to float? Are you hoping-” He stopped, his breathing suddenly turning into gasps. “You know, maybe you
should
fetch Clem,” he said.
“Of course.”
Gentle went to the door, but before he reached it Taylor said, “You’ve got to understand. Gentle. Whatever the mystery is, you’ll have to see it for us both.”
With his hand on the door, and ample reason to beat a hasty retreat, Gentle knew he could still choose silence over a reply, could take his leave of the ancient without accepting the quest. But if he answered, and took it, he was bound.
“I’m going to understand,” he said, meeting Taylor’s despairing gaze. “We both are. I swear.”
Taylor managed to smile in response, but it was fleeting. Gentle opened the door and headed out onto the landing. Clem was waiting.
“He needs you,” Gentle said.
Clem stepped inside and closed the bedroom door. Feeling suddenly exiled, Gentle headed downstairs. Jude was sitting at the kitchen table, playing with a piece of rock.
“How is he?” she wanted to know.
“Not good,” Gentle said. “Clem’s gone in to look after him.”
“Do you want some tea?”
“No, thanks. What I really need’s some fresh air. I think I’ll take a walk around the block.”
There was a fine drizzle falling when he stepped outside, which was welcome after the suffocating heat of the sickroom. He knew the neighborhood scarcely at all, so he decided to stay close to the house, but his distraction soon got the better of that plan and he wandered aimlessly, lost in thought and the maze of streets. There was a freshness in the wind that made him sigh for escape. This was no place to solve mysteries. After the turn of the year everybody would be stepping up to a new round of resolutions and ambitions, plotting their futures like well-oiled farces. He wanted none of it.
As he began the trek back to the house he remembered that Jude had asked him to pick up milk and cigarettes on his journey, and that he was returning empty-handed. He turned and went in search of both, which took him longer than he expected. When he finally rounded the corner, goods in hand, there was an ambulance outside the house. The front door was open. Jude stood on the step, watching the drizzle. She had tears on her face.
“He’s dead,” she said.
He stood rooted to the spot a yard from her. “When?” he said, as if it mattered.
“Just after you left.”
He didn’t want to weep, not with her watching. There was too much else he didn’t want to stumble over in her presence. Stony, he said, “Where’s Clem?”
“With him upstairs. Don’t go up. There’s already too many people.” She spied the cigarettes in his hand and reached for them. As her hand grazed his, their grief ran between them. Despite his intent, tears sprang to his eyes, and he went into her embrace, both of them sobbing freely, like enemies joined by a common loss or lovers about to be parted. Or else souls who could not remember whether they were lovers or enemies and were weeping at their own confusion.

16
Since the meeting at which the subject of the Tabula Rasa’s library had first been raised, Bloxham had several times planned to perform the duty he’d volunteered himself for and go into the bowels of the tower to check on the security of the collection. But he’d twice put off the task, telling himself that there were more urgent claims on his time: specifically, the organization of the Society’s Great Purge. He might have postponed a third time had the matter not been raised again, this in a casual aside from Charlotte Feaver, who’d been equally vociferous about the safety of the books at that first gathering and now offered to accompany him on the investigation. Women baffled Bloxham, and the attraction they exercised over him had always to be set beside the discomfort he felt in their company, but in recent days he’d felt an intensity of sexual need he’d seldom, if ever, experienced before. Not even in the privacy of his own prayers did he dare confess the reason. The Purge excited him-it roused his blood and his manhood-and he had no doubt that Charlotte had responded to this heat, even though he’d made no outward show of it. He promptly accepted her offer, and at her suggestion they agreed to meet at the tower on the last evening of the old year. He brought a bottle of champagne.
“We may as well enjoy ourselves,” he said, as they headed down through the remains of Roxborough’s original house, a floor of which had been preserved and concealed within the plainer walls of the tower.
Neither of them had ventured into this underworld for many years. It was more primitive than either of them remembered. Electric light had been crudely installed-cables from which bare bulbs hung looped along the passages-but otherwise the place was just as it had been in the first years of the Tabula Rasa. The cellars had been built for the express purpose of housing the Society’s collection; thus for the millennium. A fan of identical corridors spread from the bottom stairs, lined on both sides with shelves that rose up the brick walls to the curve of the ceilings. The intersections were elaborately vaulted, but otherwise there was no decoration.
“Shall we break open the bottle before we start?” Bloxham suggested.
“Why not? What are we drinking from?”
His reply was to bring two fluted glasses from his pocket. She claimed them from him while he opened the bottle, its cork coming with no more than a decorous sigh, the sound of which carried away through the labyrinth and failed to return. Glasses filled, they drank to the Purge.
“Now we’re here,” Charlotte said, pulling her furs up around her, “what are we looking for?”
“Any sign of tampering or theft,” Bloxham said. “Shall we split up or go together?”
“Oh, together,” she replied.
It had been Roxborough’s claim that these shelves carried every single volume of any significance in the hemisphere, and as they wandered together, surveying the tens of thousands of manuscripts and books, it was easy to believe the boast.
“How in hell’s name do you suppose they gathered all this stuff up?” Charlotte wondered as they walked.
“I daresay the world was smaller then,” Bloxham remarked. “They all knew each other, didn’t they? Casanova, Sartori, the Comte de Saint-Germain. All fakes and buggers together.”
“Fakes? Do you really think so?”
“Most of them,” Bloxham said, wallowing in the ill-deserved role of expert. “There may have been one or two, I suppose, who knew what they were doing.”
“Have you ever been tempted?” Charlotte asked him, slipping her arm through the crook of his as they went.
“To do what?”
“To see if any of it’s worth a damn. To try raising a familiar or crossing into the Dominions.”
He looked at her with genuine astonishment. “That’s against every precept of the Society,” he said.
“That’s not what I asked” she replied, almost curtly. “I said, Have you ever been tempted?”
“My father taught me that any dealings with the Imajica would put my soul in jeopardy.”
“Mine said the same. But I think he regretted not finding out for himself at the end. I mean, if there’s no truth in it, then there’s no harm.”
“Oh, I believe there’s truth in it,” Bloxham said.
“You believe there are other Dominions?”
“You saw that damn creature Godolphin cut up in front of us.”
“I saw a species I hadn’t seen before, that’s all.” She stopped and arbitrarily plucked a book from the shelves. “But I wonder sometimes if the fortress we’re guarding isn’t empty.” She opened the book, and a lock of hair fell from it. “Maybe it’s all invention,” she said. “Drug dreams and fancy.” She put the book back on the shelf and turned to face Bloxham. “Did you really invite me down here to check the security?” she murmured. “I’m going to be damn disappointed if you did.”
“Not entirely,” he said.
“Good,” she replied, and wandered on, deeper into the maze.
Though Jude had been invited to a number of New Year’s Eve parties, she’d made no firm commitment to attend any of them, for which fact, after the sorrows the day had brought, she was thankful. She’d offered to stay with Clem once Taylor’s body had been taken from the house, but he’d quietly declined, saying that he needed the time alone. He was comforted to know she’d be at the other end of the telephone if he needed her, however, and said he’d call if he got too maudlin.
One of the parties she’d been invited to was at the house opposite her flat, and on the evidence of past years it would raise quite a din. She’d several times been one of the celebrants there herself, but it was no great hardship to be alone tonight. She was in no mood to trust the future, if what the New Year brought was more of what the old had offered.
She closed the curtains in the hope that her presence would go undetected, lit some candles, put on a flute concerto, and started to prepare something light for supper. As she washed her hands, she found that her fingers and palms had taken on a light dusting of color from the stone. She’d caught herself toying with it several times during the afternoon, and pocketed it, only to find minutes later that it was once again in her hands. Why the color it had left behind had escaped her until now, she didn’t know. She rubbed her hands briskly beneath the tap to wash the dust off, but when she came to dry them found the color was actually brighter. She went into the bathroom to study the phenomenon under a more intense light. It wasn’t, as she’d first thought, dust. The pigment seemed to be in her skin, like a henna stain. Nor was it confined to her palms. It had spread to her wrists, where she was sure her flesh hadn’t come in contact with the stone. She took off her blouse and to her shock discovered there were irregular patches of color at her elbows as well. She started talking to herself, which she always did when she was confounded by something.
“What the hell is this? I’m turning blue? This is ridiculous.”
Ridiculous, maybe, but none too funny. There was a crawl of panic in her stomach. Had she caught some disease from the stone? Was that why Estabrook had wrapped it up so carefully and hidden it away?
She turned on the shower and stripped. There were no further stains on her body that she could find, which was some small comfort. With the water seething hot she stepped into the bath, working up a lather and rubbing at the color. The combination of heat and the panic in her belly was dizzying her, and halfway through scrubbing at her skin she feared she was going to faint and had to step out of the bath again, reaching to open the bathroom door and let in some cooler air. Her slick hand slid on the doorknob, however, and cursing she reeled around for a towel to wipe the soap off. As she did so she caught sight of herself in the mirror. Her neck was blue. The skin around her eyes was blue. Her brow was blue, all the way up into her hairline. She backed away from this grotesquerie, flattening herself against the steam-wetted tiles.
“This isn’t real,” she said aloud.
She reached for the handle a second time and wrenched at it with sufficient force to open the door. The cold brought gooseflesh from head to foot, but she was glad of the chill. Perhaps it would slap this self-deceit out of her. Shuddering with cold she fled the reflection, heading back into the candlelit haven of the living room. There in the middle of the coffee table lay the piece of blue stone, its eye looking back at her. She didn’t even remember taking it out of her pocket, much less setting it on the table in this studied fashion, surrounded by candles. Its presence made her hang back at the door. She was suddenly superstitious of it, as though its gaze had a basilisk’s power and could turn her to similar stuff. If that was its business she was too late to undo it. Every time she’d turned the stone over she’d met its glance. Made bold by fatalism, she went to the table and picked the stone up, not giving it time to obsess her again but flinging it against the wall with all the power she possessed.
As it flew from her hand it granted her the luxury of knowing her error. It had taken possession of the room in her absence, had become more real than the hand that had thrown it or the wall it was about to strike. Time was its plaything, and place its toy, and in seeking its destruction she would unknit both.
It was too late to undo the error now. The stone struck the wall with a loud hard sound, and in that moment she was thrown out of herself, as surely as if somebody had reached into her head, plucked out her consciousness, and pitched it through the window. Her body remained in the room she’d left, irrelevant to the journey she was about to undertake. All she had of its senses was sight. That was enough. She floated out over the bleak street, shining wet in the lamplight, towards the step of the house opposite hers. A quartet of party-goers-three young men with a tipsy girl in their midst-was waiting there, one of the youths rapping impatiently on the door. While they waited the burliest of the trio pressed kisses on the girl, kneading her breasts covertly as he did so. Jude caught glimpses of the discomfort that surfaced between the girl’s giggles; saw her hands make vain little fists when her suitor pushed his tongue against her lips, then saw her open her mouth to him, more in resignation than lust. As the door opened and the four stumbled into the din of celebration, she moved away, rising over the rooftops as she flew and dropping down again to catch glimpses of other dramas unfolding in the houses she passed.
They were all, like the stone that had sent her on this mission, fragments: slivers of dramas she could only guess at. A woman in an upper room, staring down at a dress laid on a stripped bed; another at a window, tears falling from beneath her closed lids as she swayed to music Jude couldn’t hear; yet another rising from a table of glittering guests, sickened by something. None of them women she knew, but all quite familiar. Even in her short remembered life she’d felt like all of them at some time or other: forsaken, powerless, yearning. She began to see the scheme here. She was going from glimpse to glimpse as if to moments of her life, meeting her reflection in women of every class and kind.
In a dark street behind King’s Cross she saw a woman servicing a man in the front seat of his car, bending to take his hard pink prick between lips the color of menstrual blood. She’d done that too, or its like, because she’d wanted to be loved. And the woman driving past, seeing the whores on parade and righteously sickened by them: that was her. And the beauty taunting her lover out in the rain, and the virago applauding drunkenly above: she’d been in those lives just as surely, or they in hers.
Her journey was nearing its end. She’d reached a bridge from which there would perhaps have been a panoramic view of the city, but that the rain in this region was heavier than it had been in Netting Hill, and the distance was shrouded. Her mind didn’t linger but moved on through the downpour-unchilled, unwetted-towards a lightless tower that lay all but concealed behind a row of trees. Her speed had dropped, and she wove between the foliage like a drunken bird, dropping down to the ground and sinking through it into a sodden and utter darkness.
There was a momentary terror that she was going to be buried alive in this place; then the darkness gave way to light, and she was dropping through the roof of some kind of cellar, its walls lined not with wine racks but with shelves. Lights hung along the passageways, but the air here was still dense, not with dust but with something she only understood vaguely. There was sanctity here, and there was power. She had felt nothing like it in her life: not in St. Peter’s, or Chartres, or the Duomo. It made her want to be flesh again, instead of a roving mind. To walk here. To touch the books, the bricks; to smell the air. Dusty it would be, but
such
dust; every mote wise as a planet from floating in this holy space.
The motion of a shadow caught her eye, and she moved towards it along the passageway, wondering as she went what volumes these were, stacked on every side. The shadow up ahead, which she’d taken to be that of one person, was of two, erotically entangled. The woman had her back to the books, her arms grasping the shelf above her head. Her mate, his trousers around his ankles, was pressed against her, making short gasps to accompany the jabbing of his hips. Both had their eyes closed; the sight of each other was no great aphrodisiac. Was this coupling what she’d come here to see? God knows, there was nothing in their labors to either arouse or educate her. Surely the blue eye hadn’t driven her across the city gathering tales of womanhood just to witness this joyless intercourse. There had to be something here she wasn’t comprehending. Something hidden in their exchange, perhaps? But no. It was only gasps. In the books that rocked on the shelves behind them? Perhaps.
She drifted closer to scrutinize the titles, but her gaze ran beyond spines to the wall against which they stood. The bricks were the same plain stuff as all along the passages. The mortar between had a stain in it she recognized, however: an unmistakable blue. Excited now, she drove her mind on, past the lovers and the books and through the brick. It was dark on the other side, darker even than the ground she’d dropped through to enter this secret place. Nor was it simply a darkness made of light’s absence, but of despair and sorrow. Her instinct was to retreat from it, but there was another presence here that made her linger: a form, barely distinguishable from the darkness, lying on the ground in this squalid cell. It was bound-almost cocooned-its face completely covered. The binding was as fine as thread, and had been wound around the body with obsessive care, but there was enough of its shape visible for her to be certain that this, like the ensnared spirits at every station along her route, was also a woman.
Her binders had been meticulous. They’d left not so much as a hair or toenail visible. Jude hovered over the body, studying it. They were almost complementary, like corpse and essence, eternally divided; except that she had flesh to return to. At least she hoped she did; hoped that now she’d completed this bizarre pilgrimage, and had seen the relic in the wall, she’d be allowed to return to her tainted skin. But something still held her here. Not the darkness, not the walls, but some sense of unfinished business. Was a sign of veneration required of her? If so, what? She lacked the knees for genuflection, and the lips for hosannas; she couldn’t stoop; she couldn’t touch the relic. What was there left to do? Unless-God help her-she had to
enter
the thing.
She knew the instant she’d formed the thought that this was precisely why she’d been brought here. She’d left her living flesh to enter this prisoner of brick, cord, and decay, a thrice-bounded carcass from which she might never emerge again. The thought revolted her, but had she come this far only to turn back because this last rite distressed her too much? Even assuming she could defy the forces that had brought her here, and return to the house of her body against their will, wouldn’t she wonder forever what adventure she’d turned her back on? She was no coward; she would enter the relic and take the consequences.
No sooner thought than done. Her mind sank towards the binding and slipped between the threads into the body’s maze. She had expected darkness, but there was light here, the forms of the body’s innards delineated by the milk-blue she’d come to know as the color of this mystery. There was no foulness, no corruption. It was less a charnel house than a cathedral, the source, she now suspected, of the sacredness that permeated this underground. But, like a cathedral, its substance was quite dead. No blood ran in these veins, no heart pumped, no lungs drew breath. She spread her intention through the stilled anatomy, to feel its length and breadth. The dead woman had been large in life, her hips substantial, her breasts heavy. But the binding bit into her ripeness everywhere, perverting the swell and sweep of her. What terrible last moments she must have known, lying blind in this filth, hearing the wall of her mausoleum being built brick by brick. What kind of crime hung on her, Jude wondered, that she’d been condemned to such a death? And who were her executioners, the builders of that wall? Had they sung as they worked, their voices growing dimmer as the brick blotted them out? Or had they been silent, half ashamed of their cruelty?
There was so much she wished she knew, and none of it answerable. She’d finished her journey as she’d begun it, in fear and confusion. It was time to be gone from the relic, and home. She willed herself to rise out of the dead blue flesh. To her horror, nothing happened. She was bound here, a prisoner within a prisoner. God help her, what had she done? Instructing herself not to panic, she concentrated her mind on the problem, picturing the cell beyond the binding, and the wall she’d passed so effortlessly through, and the lovers, and the passageway that led out to the open sky. But imagining was not enough. She had let her curiosity overtake her, spreading her spirit through the corpse, and now it had claimed that spirit for itself.
A rage began in her, and she let it come. It was as recognizable a part of her as the nose on her face, and she needed all that she was, every particular, to empower her. If she’d had her own body around her it would have been flushing as her heartbeat caught the rhythm of her fury. She even seemed to hear it-the first sound she’d been aware of since leaving the house-the pump at its hectic work. It was not imagined. She felt it in the body around her, a tremor passing through the long-stilled system as her rage ignited it afresh. In the throne room of its head a sleeping mind woke and knew it was invaded.
For Jude there was an exquisite moment of shared consciousness, when a mind new to her-yet sweetly familiar-grazed her own. Then she was expelled by its wakefulness. She heard it scream in horror behind her, a sound of mind rather than throat, which went with her as she sped from the cell, out through the wall, past the lovers shaken from their intercourse by falls of dust, out and up, into the rain, and into a night not blue but bitterest black. The din of the woman’s terror accompanied her all the way back to the house, where, to her infinite relief, she found her own body still standing in the candle-lit room. She slid into it with ease, and stood in the middle of the room for a minute or two, sobbing, until she began to shudder with cold. She found her dressing gown and, as she put it on, realized that her wrists and elbows were no longer stained. She went into the bathroom and consulted the mirror; Her face was similarly cleansed.
Still shivering, she returned to the living room to look for the blue stone. There was a substantial hole in the wall where its impact had gouged out the plaster. The stone itself was unharmed, lying on the rug in front of the hearth. She didn’t pick it up. She’d had enough of its delirium for one night. Avoiding its baleful glance as best she could, she threw a cushion over it. Tomorrow she’d plan some way of ridding herself of the thing. Tonight she needed to tell somebody what she’d experienced, before she began to doubt it. Someone a little crazy, who’d not dismiss her account out of hand; someone already half believing. Gentle, of course.

17
Towards midnight, the traffic outside Gentle’s studio dwindled to almost nothing. Anybody who was going to a party tonight had arrived. They were deep in drink, debate, or seduction, determined as they celebrated to have in the coming year what the going had denied them. Content with his solitude, Gentle sat cross-legged on the floor, a bottle of bourbon between his legs and canvases propped up against the furniture all around him. Most of them were blank, but that suited his meditation. So was the future.
He’d been sitting in this ring of emptiness for about two hours, drinking from the bottle, and now his bladder needed emptying. He got up and went to the bathroom, using the tight from the lounge to go by rather than face his reflection. As he shook the last drops into the bowl, that light went off. He zipped himself up and went back into the studio. The rain lashed against the window, but there was sufficient illumination from the street for him to see that the door out onto the landing stood inches ajar.
“Who’s there?” he said.
The room was still for a moment; then he glimpsed a form against the window, and the smell of something burned and cold pricked his nostrils. The whistler! My God, it had found him!
Fear made him fleet. He broke from his frozen posture and raced to the door. He would have been through it and away down the stairs had he not almost tripped on the dog waiting obediently on the other side. It wagged its tail in pleasure at the sight of him and halted his flight. The whistler was no dog lover. So who was here? Turning back, he reached for the light switch, and was about to flip it on when the unmistakable voice of Pie’oh’pah said, “Please don’t. I prefer the dark.”
Gentle’s finger dropped from the switch, his heart hammering for a different reason. “Pie? Is that you?”
“Yes, it’s me,” came the reply. “I heard you wanted to see me, from a friend of yours.”
“I thought you were dead.”
“I was
with
the dead. Theresa, and the children.”
“Oh, God. Oh, God.”
“You lost somebody too,” Pie’oh’pah said.
It was wise, Gentle now understood, to have this exchange in darkness: to talk, in shadow, of the grave and the lambs it had claimed.
“I was with the spirits of my children for a time. Your friend found me in the mourning place, spoke to me, told me you wanted to see me again. This surprises me, Gentle.”
“As much as you talking to Taylor surprises me,” Gentle replied, though after their conversation it shouldn’t have done. “Is he happy?” he asked, knowing the question might be viewed as a banality, but wanting reassurance.
“No spirit is happy,” Pie replied. “There’s no release for them. Not in this Dominion or any other. They haunt the doors, waiting to leave, but there’s nowhere for them to go.”
“Why?”
“That’s a question that’s been asked for many generations, Gentle. And unanswered. As a child I was taught that before the Unbeheld went into the First Dominion there was a place there into which all spirits were received. My people lived in that Dominion then, and watched over that place, but the Unbeheld drove both the spirits and my people out.”
“So the spirits have nowhere to go?”
“Exactly. Their numbers swell, and so does their grief.”
He thought of Taylor, lying on his deathbed, dreaming of release, of the final flight into the Absolute. Instead, if Pie was to be believed, his spirit had entered a place of lost souls, denied both flesh and revelation. What price understanding now, when the end of everything was limbo?
“Who is this Unbeheld?” Gentle said.
“Hapexamendios, the God of the Imajica.”
“Is He a God of this world too?”
“He was once. But He went out of the Fifth Dominion, through the other worlds, laying their divinities waste, until He reached the Place of Spirits. Then He drew a veil across that Dominion-”
“And became Unbeheld.”
“That’s what I was taught.”
The formality and plainness of Pie’oh’pah’s account lent the story authority, but for all its elegance it was still a tale of gods and other worlds, very far from this dark room and the cold rain running on the glass.
“How do I know any of this is true?” Gentle said.
“You don’t, unless you see it with your own eyes,” Pie’oh’pah replied. His voice when he said this was almost sultry. He spoke like a seducer.
“And how do I do that?”
“You must ask me direct questions, and I’ll try to answer them. I can’t reply to generalities.”
“All right, answer this: Can you take me to the Dominions?”
“That I can do.”
“I want to follow in the footsteps of Hapexamendios. Can we do that?”
“We can try.”
“I want to see the Unbeheld, Pie’oh’pah. I want to know why Taylor and your children are in Purgatory. I want to
understand
why they’re suffering.”
There was no question in this speech, therefore no reply except the other’s quickening breath.
“Can you take us now?” Gentle said.
“If that’s what you want.”
“It’s what I want, Pie. Prove what you’ve said is true, or leave me alone forever.”
It was eighteen minutes to midnight when Jude got into her car to start her journey to Gentle’s house. It was an easy drive, with the roads so clear, and she was several times tempted to jump red lights, but the police were especially vigilant on this night, and any infringement might bring them out of hiding. Though she had no alcohol in her system, she was by no means sure it was innocent of alien influences. She therefore drove as cautiously as at noon, and it took fully fifteen minutes to reach the studio. When she did she found the upper windows dark. Had Gentle decided to drown his sorrows in a night of high life, she wondered, or was he already fast asleep? If the latter, she had news worth waking him for.
“There are some things you should understand before we leave,” Pie said, tying their wrists together, left to right, with a belt. “This is no easy journey, Gentle. This Dominion, the Fifth, is unreconciled, which means that getting to the Fourth involves risk. It’s not like crossing a bridge. Passing over requires considerable power. And if anything goes wrong, the consequences will be dire.”
“Tell me the worst.”
“In between the Reconciled Dominions and the Fifth is a state called the In Ovo. It’s an ether, in which things that have ventured from their worlds are imprisoned. Some of them are innocent. They’re there by accident. Some were dispatched there as a judgment. They’re lethal. I’m hoping we’ll pass through the In Ovo before any of them even notice we’re there. But if we were to become separated-”
“I get the picture. You’d better tighten that knot. It could still work loose.”
Pie bent to the task, with Gentle fumbling to help in the darkness.
“Let’s assume we get through the In Ovo,” Gentle said. “What’s on the other side?”
“The Fourth Dominion,” Pie replied. “If I’m accurate in my bearings, we’ll arrive near the city of Patashoqua.”
“And if not?”
“Who knows? The sea. A swamp.”
“Shit.”
“Don’t worry. I’ve got a good sense of direction. And there’s plenty of power between us. I couldn’t do this on my own. But together…”
“Is this the only way to cross over?”
“Not at all. There are a number of passing places here in the Fifth: stone circles, hidden away. But most of them were created to carry travelers to some particular location. We want to go as free agents. Unseen, unsuspected.”
“So why have you chosen Patashoqua?”
“It has… sentimental associations,” Pie replied. “You’ll see for yourself, very soon.” The mystif paused. “You
do
still want to go?”
“Of course.”
“This is as tight as I can get the knot without stopping our blood.”
“Then why are we delaying?”
Pie’s fingers touched Gentle’s face. “Close your eyes.”
Gentle did so. Pie’s fingers sought out Gentle’s free hand and raised it between them.
“You have to help me,” the mystif said.
“Tell me what to do.”
“Make a fist. Lightly. Leave enough room for a breath to pass through. Good. Good. All magic proceeds from breath. Remember that.”
He did, from somewhere.
“Now,” Pie went on. “Put your hand to your face, with your thumb against your chin. There are very few incantations in our workings. No pretty words. Just pneuma like this, and the will behind them.”
“I’ve got the will, if that’s what you’re asking,” Gentle said.
“Then one solid breath is all we need. Exhale until it hurts. I’ll do the rest.”
“Can I take another breath afterwards?”
“Not in this Dominion.”
With that reply the enormity of what they were undertaking struck Gentle. They were leaving Earth. Stepping off the edge of the only reality he’d ever known into another state entirely. He grinned in the darkness, the hand bound to Pie’s taking hold of his deliverer’s fingers.
“Shall we?” he said.
In the murk ahead of him Pie’s teeth gleamed in a matching smile.
“Why not?”
Gentle drew breath.
Somewhere in the house, he heard a door slamming and footsteps on the stairs leading up to the studio. But it was too late for interruptions. He exhaled through his hand, one solid breath which Pie’oh’pah seemed to snatch from the air between them. Something ignited in the fist the mystif made, bright enough to burn between its clenched fingers…
At the door, Jude saw Gentle’s painting almost made flesh: two figures, almost nose to nose, with their faces illuminated by some unnatural source, swelling like a slow explosion between them. She had time to recognize them both-to see the smiles on their faces as they met each other’s gaze-then, to her horror, they seemed to turn inside out. She glimpsed wet red surfaces, which folded upon themselves not once but three times in quick succession, each fold diminishing their bodies, until they were slivers of stuff, still folding, and folding, and finally gone.
She sank back against the doorjamb, shock making her nerves cavort. The dog she’d found waiting at the top of the stairs went fearlessly to the place where they’d stood. There was no further magic there, to snatch him after them. The place was dead. They’d gone, the bastards, wherever such avenues led.
The realization drew a yell of rage from her, sufficient to send the dog scurrying for cover. She dearly hoped Gentle heard her, wherever he was. Hadn’t she come here to share her revelations with him, so that they could investigate the great unknown together? And all the time he was preparing for his departure without her. Without her!
“How dare you?” she yelled at the empty space.
The dog whined in fear, and the sight of its terror mellowed her. She went down on her haunches.
“I’m sorry,” she said to it. “Come here. I’m not cross with you. It’s that little fucker Gentle.”
The dog was reluctant at first but came to her after a time, its tail wagging intermittently as it grew more confident of her sanity. She rubbed its head, the contact soothing. All was not lost. What Gentle could do, she could do. He didn’t have the copyright on adventuring. She’d find a way to go where he’d gone, if she had to eat the blue eye grain by grain to do so.
Church bells began to ring as she sat chewing this over, announcing in their ragged peals the arrival of midnight. Their clamor was accompanied by car horns in the street outside and cheers from a party in an adjacent house.
“Whoopee,” she said quietly, on her face the distracted look that had obsessed so many of the opposite sex over the years. She’d forgotten most of them. The ones who’d fought over her; the ones who’d lost their wives in their pursuit of her, even those who’d sold their sanity to find her equal: all were forgotten. History had never much engaged her. It was the future that glittered in her mind’s eye, now more than ever.
The past had been written by men. But the future-pregnant with possibilities-the future was a woman.

18
Until the rise of Yzordderrex, a rise engineered by the Autarch for reasons more political than geographical, the city of Patashoqua, which lay on the edge of the Fourth Dominion, close to where the In Ovo marked the perimeter of the Reconciled worlds, had just claim to be the preeminent city of the Dominions. Its proud inhabitants called it
casje au casje, simply meaning the hive of hives, a place of intense and fruitful labor. Its proximity to the Fifth made it particularly prone to influences from that source, and even after Yzordderrex had became the center of power across the Dominions it was to Patashoqua that those at the cutting edge of style and invention looked for the coming thing. Patashoqua had a variation on the motor vehicle in its streets long before Yzordderrex. It had rock and roll in its clubs long before Yzordderrex. It had hamburgers, cinemas, blue jeans, and countless other proofs of modernity long before the great city of the Second. Nor was it simply the trivialities of fashion that Patashoqua reinvented from Fifth Dominion models. It was philosophies and belief systems. Indeed, it was said in Patashoqua that you knew a native of Yzordderrex because he looked like you did yesterday and believed what you’d believed the day before. As with most cities in love with the modern, however, Patashoqua had deeply conservative roots. Whereas Yzordderrex was a sinful city, notorious for the excesses of its darker Kesparates, the streets of Patashoqua were quiet after nightfall, its occupants in their own beds with their own spouses, plotting vogues. This mingling of chic and conservatism was nowhere more apparent than in architecture. Built as it was in a temperate region, unlike the semi-tropical Yzordderrex, the buildings did not have to be designed with any climatic extreme in mind. They were either elegantly classical, and built to remain standing until Doomsday, or else functions of some current craze, and likely to be demolished within a week.
But it was on the borders of the city where the most extraordinary sights were to be seen, because it was here that a second, parasitical city had been created, peopled by inhabitants of the Four Dominions who had fled persecution and had looked to Patashoqua as a place where liberty of thought and action were still possible. How much longer this would remain the case was a debate that dominated every social gathering in the city. The Autarch had moved against other towns, cities, and states which he and his councils judged hotbeds of revolutionary thought. Some of those cities had been razed; others had come under Yzordderrexian edict and all sign of independent thought crushed. The university city of Hezoir, for instance, had been reduced to rubble, the brains of its students literally scooped out of their skulls and heaped up in the streets. In the Azzimulto the inhabitants of an entire province had been decimated, so rumor went, by a disease introduced into that region by the Autarch’s representatives. There were tales of atrocity from so many sources that people became almost blasé about the newest horror, until, of course, somebody asked how long it would be until the Autarch turned his unforgiving eyes on the hive of hives. Then their faces drained of color, and people talked in whispers of how they planned to escape or defend themselves if that day ever came; and they looked around at their exquisite city, built to stand until Doomsday, and wondered just how near that day was.
Though Pie’oh’pah had briefly described the forces that haunted the In Ovo, Gentle had only the vaguest impression of the dark protean state between the Dominions, occupied as he was by a spectacle much closer to his heart, that of the change that overtook both travelers as their bodies were translated into the common currency of passage.
Dizzied by lack of oxygen, he wasn’t certain whether these were real phenomena or not. Could bodies open like flowers, and the seeds of an essential self fly from them the way his mind told him they did? And could those same bodies be remade at the other end of the journey, arriving whole despite the trauma they’d undergone? So it seemed. The world Pie had called the Fifth folded up before the travelers’ eyes, and they went like transported dreams into another place entirely. As soon as he saw the light, Gentle fell to his knees on the hard rock, drinking the air of this Dominion with gratitude.
“Not bad at all,” he heard Pie say. “We did it, Gentle. I didn’t think we were going to make it for a moment, but we did it!”
Gentle raised his head, as Pie pulled him to his feet by the strap that joined them.
“Up! Up!” the mystif said. “It’s not good to start a journey on your knees.”
It was a bright day here, Gentle saw, the sky above his head cloudless, and brilliant as the green-gold sheen of a peacock’s tail. There was neither sun nor moon in it, but the very air seemed lucid, and by it Gentle had his first true sight of Pie since they’d met in the fire. Perhaps out of remembrance for those it had lost, the mystif was still wearing the clothes it had worn that night, scorched and bloodied though they were. But it had washed the dirt from its face, and its skin gleamed in the clear light.
“Good to see you,” Gentle said.
“You too.”
Pie started to untie the belt that bound them, while Gentle turned his gaze on the Dominion. They were standing close to the summit of a hill, a quarter of a mile from the perimeters of a sprawling shantytown, from which a din of activity rose. It spread beyond the foot of the hill and halfway across a flat and treeless plain of ocher earth, crossed by a thronged highway that led his eye to the domes and spires of a glittering city.
“Patashoqua?” he said.
“Where else?”
“You were accurate, then.”
“More than I dared hope. The hill we’re standing on is supposed to be the place where Hapexamendios first rested when He came through from the Fifth. It’s called the Mount of Upper Bayak. Don’t ask me why.”
“Is the city under siege?” Gentle said.
“I don’t think so. The gates look open to me.”
Gentle scanned the distant walls, and indeed the gates were open wide. “So who are all these people? Refugees?”
“We’ll ask in a while,” Pie said.
The knot had come undone. Gentle rubbed his wrist, which was indented by the belt, staring down the hill as he did so. Moving between the makeshift dwellings below he glimpsed forms of being that didn’t much resemble humanity. And, mingling freely with them, many who did. It wouldn’t be difficult to pass as a local, at least.
“You’re going to have to teach me, Pie,” he said. “I need to know who’s who and what’s what. Do they speak English here?”
“It used to be quite a popular language,” Pie replied. “I can’t believe it’s fallen out of fashion. But before we go any farther, I think you should know what you’re travelling with. The way people respond to me may confound you otherwise.”
“Tell me as we go,” Gentle said, eager to see the strangers below up close.
“As you wish.” They began to descend. “I’m a mystif; my name’s Pie’oh’pah. That much you know. My gender you don’t.”
“I’ve made a guess,” Gentle said.
“Oh?” said Pie, smiling. “And what’s your guess?”
“You’re an androgyne. Am I right?”
“That’s part of it, certainly.”
“But you’ve got a talent for illusion. I saw that in New York.”
“I don’t like the word
illusion. It makes me a guiser, and I’m not that”
“What then?”
“In New York you wanted Judith, and that’s what you saw. It was
your
invention, not mine.”
“But you played along.”
“Because I wanted to be with you.”
“And are you playing along now?”
“I’m not deceiving you, if that’s what you mean. What you see is what I am, to you.”
“But to other people?”
“I may be something different. A man sometimes. A woman others.”
“Could you be white?”
“I might manage it for a moment or two. But if I’d tried to come to your bed in daylight, you’d have known I wasn’t Judith. Or if you’d been in love with an eight-year-old, or a dog. I couldn’t have accommodated that, except…” the creature glanced around at him, “…under very particular circumstances.”
Gentle wrestled with this notion, questions biological, philosophical, and libidinous filling his head. He stopped walking for a moment and turned to Pie.
“Let me tell you what I see,” he said. “Just so you know.”
“Good.”
“If I passed you on the street I believe I’d think you were a woman…” he cocked his head “…though maybe not. I suppose it’d depend on the light, and how fast you were walking.” He laughed. “Oh, shit,” he said. “The more I look at you the more I see, and the more I see-”
“-the less you know.”
“That’s right. You’re not a man. That’s plain enough. But then…” He shook his head. “Am I seeing you the way you really are? I mean, is this the final version?”
“Of course not. There’s stranger sights inside us both. You know that.”
“Not until now.”
“We can’t go too naked in the world. We’d bum out each other’s eyes.”
“But this
is
you.”
“For the time being.”
“For what it’s worth, I like it,” Gentle said. “I don’t know what I’d call you if I saw you in the street, but I’d turn my head. How’s that?”
“What more could I ask for?”
“Will I meet others like you?”
“A few, maybe,” Pie said. “But mystifs aren’t common. When one is born, it’s an occasion for great celebration among my people.”
“Who are your people?”
“The Eurhetemec.”
“Will they be here?” Gentle said, nodding towards the throng below.
“I doubt it. But in Yzordderrex, certainly. They have a Kesparate there.”
“What’s a Kesparate?”
“A district. My people have a city within the city. Or at least they had one. It’s two hundred and twenty-one years since I was there.”
“My God. How old are you?”
“Half that again. I know that sounds like an extraordinary span, but time works slowly on flesh touched by feits.”
“Feits?”
“Magical workings. Feits, wantons, sways. They work their miracles even on a whore like me.”
“Whoa!” said Gentle.
“Oh, yes. That’s something else you should know about me. I was told-a long time ago-that I should spend my life as a whore or an assassin, and that’s what I’ve done.”
“Until now, maybe. But that’s over.”
“What will I be from now on?”
“My friend,” Gentle said, without hesitation.
The mystif smiled. “Thank you for that.”
The round of questions ended there, and side by side they wandered on down the slope.
“Don’t make your interest too apparent,” Pie advised as they approached the edge of this makeshift conurbation. “Pretend you see this sort of sight daily.”
“That’s going to be difficult,” Gentle predicted.
So it was. Walking through the narrow spaces between the shanties was like passing through a country in which the very air had evolutionary ambition, and to breathe was to change. A hundred kinds of eye gazed out at them from doorways and windows, while a hundred forms of limb got about the business of the day-cooking, nursing, Grafting, conniving, making fires and deals and love-and all glimpsed so briefly that after a few paces Gentle was obliged to look away, to study the muddy gutter they were walking in, lest his mind be overwhelmed by the sheer profusion of sights. Smells, too: aromatic, sickly, sour and sweet; and sounds that made his skull shake and his gut quiver.
There had been nothing in his life to date, either waking or sleeping, to prepare him for this. He’d studied the masterworks of great imaginers-he’d painted a passable Goya, once, and sold an Ensor for a little fortune-but the difference between paint and reality was vast, a gap whose scale he could not by definition have known until now, when he had around him the other half of the equation. This wasn’t an invented place, its inhabitants variations on experienced phenomena. It was independent of his terms of reference: a place unto and of itself.
When he looked up again, daring the assault of the strange, he was grateful that he and Pie were now in a quarter occupied by more human entities, though even here there were surprises. What seemed to be a three-legged child skipped across their path only to look back with a face wizened as a desert corpse, its third leg a tail. A woman sitting in a doorway, her hair being combed by her consort, drew her robes around her as Gentle looked her way, but not fast enough to conceal the fact that a second consort, with the skin of a herring and an eye that ran all the way around its skull, was kneeling in front of her, inscribing hieroglyphics on her belly with the sharpened heel of its hand. He heard a range of tongues being spoken, but English seemed to be the commonest parlance, albeit heavily accented or corrupted by the labial anatomy of the speaker. Some seemed to sing their speech; some almost to vomit it up.
But the voice that called to them from one of the crowded alleyways off to their right might have been heard on any street in London: a lisping, pompous holler demanding they halt in their tracks. They looked in its direction. The throng had divided to allow the speaker and his party of three easy passage.
“Play dumb,” Pie muttered to Gentle as the lisper, an overfed gargoyle, bald but for an absurd wreath of oiled kiss curls, approached.
He was finely dressed, his high black boots polished and his canary yellow jacket densely embroidered after what Gentle would come to know as the present Patashoquan fashion. A man much less showily garbed followed, an eye covered by a patch that trailed the tail feathers of a scarlet bird as if echoing the moment of his mutilation. On his shoulders he carried a woman in black, with silvery scales for skin and a cane in her tiny hands with which she tapped her mount’s head to speed him on his way. Still farther behind came the oddest of the four.
“A Nullianac,” Gentle heard Pie murmur.
He didn’t need to ask if this was good news or bad. The creature was its own best advertisement, and it was selling harm. Its head resembled nothing so much as praying hands, the thumbs leading and tipped with lobster’s eyes, the gap between the palms wide enough for the sky to be seen through it, but flickering, as arcs of energy passed from side to side. It was without question the ugliest living thing Gentle had ever seen. If Pie had not suggested they obey the edict and halt, Gentle would have taken to his heels there and then, rather than let the Nullianac get one stride closer to them.
The lisper had halted and now addressed them afresh. “What business have you in Vanaeph?” he wanted to know.
“We’re just passing through,” Pie said, a reply somewhat lacking in invention, Gentle thought.
“Who are you?” the man demanded.
“Who are
you?” Gentle returned.
The patch-eyed mount guffawed and got his head slapped for his troubles.
“Loitus Hammeryock,” the lisper replied.
“My name’s Zacharias,” Gentle said, “and this is-”
“Casanova,” Pie said, which earned him a quizzical glance from Gentle.
“Zooical!” the woman said. “D’yee speakat te gloss?”
“Sure,” said Gentle, “I speakat te gloss.”
“Be careful,” Pie whispered at his side.
“Bone! Bone!” the woman went on, and proceeded to tell them, in a language which was two parts English, or a variant thereof, one part Latin, and one part some Fourth Dominion dialect that consisted of tongue clicks and teeth tappings, that all strangers to this town, Neo Vanaeph, had to register their origins and intentions before they were allowed access; or indeed, the right to depart. For all its ramshackle appearance, Vanaeph was no lawless stew, it appeared, but a tightly policed township, and this woman-who introduced herself in this flurry of lexicons as Pontiff Farrow-was a significant authority here.
When she’d finished, Gentle cast a confounded look in Pie’s direction. This was proving more difficult terrain by the moment. Unconcealed in the Pontiffs speech was threat of summary execution if they failed to answer their inquiries satisfactorily. The executioner among this party was not hard to spot: he of the prayerful head-the Nullianac-waiting in the rear for his instructions.
“So,” said Hammeryock. “We need some identification.”
“I don’t have any,” Gentle said.
“And you?” he asked the mystif, which also shook its head.
“Spies,” the Pontiff hissed.
“No, we’re just… tourists,” Gentle said.
“Tourists?” said Hammeryock.
“We’ve come to see the sights of Patashoqua.” He turned to Pie for support. “Whatever they are.”
“The tombs of the Vehement Loki Lobb…” Pie said, clearly scratching around for the glories Patashoqua had to offer, “…and the Merrow Ti’ Ti’.”
That sounded pretty to Gentle’s ears. He faked a broad smile of enthusiasm. “The Merrow Ti’ Ti’!” he said. “Absolutely! I wouldn’t miss the Merrow Ti’ Ti’ for all the tea in China.”
“China?” said Hammeryock.
“Did I say China?”
“You did.”
“Fifth Dominion,” the Pontiff muttered. “Spiatits from the Fifth Dominion.”
“I object strongly to that accusation,” said Pie’oh’pah.
“And so,” said a voice behind the accused, “do I.”
Both Pie and Gentle turned to take in the sight of a scabrous, bearded individual, dressed in what might generously have been described as motley and less generously as rags, standing on one leg and scraping shit off the heel of his other foot with a stick.
“It’s the hypocrisy that turns my stomach, Hammeryock,” he said, his expression a maze of wiles. “You two pontificate,” he went on, eyeing his pun’s target as he spoke, “about keeping the streets free from undesirables, but you do nothing about the dog-shite!”
“This isn’t your business, Tick Raw,” Hammeryock said.
“Oh, but it is. These are my friends, and you’ve insulted them with your slurs and your suspicions.”
“Friends, sayat?” the Pontiff murmured.
“Yes, ma’am. Friends. Some of us still know the difference between conversation and diatribe. I have friends, with whom I talk and exchange ideas. Remember
ideas? They’re what make life worth living.”
Hammeryock could not disguise his unease, hearing his mistress thus addressed, but whoever Tick Raw was he wielded sufficient authority to silence any further objection.
“My dearlings,” he said to Gentle and Pie, “shall we repair to my home?”
As a parting gesture he lobbed the stick in Hammeryock’s direction. It landed in the mud between the man’s legs.
“Clean up, Loitus,” Tick Raw said. “We don’t want the Autarch’s heel sliding in shite, now, do we?”
The two parties then went their separate ways, Tick Raw leading Pie and Gentle off through the labyrinth.
“We want to thank you,” Gentle said.
“What for?” Tick Raw asked him, aiming a kick at a goat that wandered across his path.
“Talking us out of trouble,” Gentle replied. “We’ll be on our way now.”
“But you’ve got to come back with me,” Tick Raw said.
“There’s no need.”
“Need? There’s
every
need! Have I got this right?” he said to Pie. “Is there need or isn’t there?”
“We’d certainly like the benefit of your insights,” Pie said. “We’re strangers here. Both of us.” The mystif spoke in an oddly stilted fashion, as if it wanted to say more, but couldn’t. “We need reeducating,” it said.
“Oh?” said Tick Raw. “Really?”
“Who is this Autarch?” Gentle asked.
“He rules the Reconciled Dominions, from Yzordderrex. He’s the greatest power in the Imajica.”
“And he’s coming here?”
“That’s the rumor. He’s losing his grip in the Fourth, and he knows it. So he’s decided to put in a personal appearance. Officially, he’s visiting Patashoqua, but this is where the trouble’s brewing.”
“Do you think he’ll definitely come?” Pie asked.
“If he doesn’t, the whole of the Imajica’s going to know he’s afraid to show his face. Of course that’s always been a part of his fascination, hasn’t it? All these years he’s ruled the Dominions without anybody really knowing what he looks like. But the glamour’s worn off. If he wants to avoid revolution he’s going to have to prove he’s a charismatic.”
“Are you going to get blamed for telling Hammeryock we were your friends?” Gentle asked.
“Probably, but I’ve been accused of worse. Besides, it’s almost true. Any stranger here’s a friend of mine.” He cast a glance at Pie. “Even a mystif,” he said. “The people in this dung heap have no poetry in them. I know I should be more sympathetic. They’re refugees, most of them. They’ve lost their lands, their houses, their tribes. But they’re so concerned with their itsy-bitsy little sorrows they don’t see the broader picture.”
“And what is the broader picture?” Gentle asked.
“I think that’s better discussed behind closed doors,” Tick Raw said, and would not be drawn any further on the subject until they were secure in his hut.
It was spartan in the extreme. Blankets on a board for a bed; another board for a table; some moth-eaten pillows to squat on.
“This is what I’m reduced to,” Tick Raw said to Pie, as though the mystif understood, perhaps even shared, his sense of humiliation. “If I’d moved on it might have been different. But I couldn’t, of course.”
“Why not?” Gentle asked.
Tick Raw gave him a quizzical look, glancing over at Pie, then looking back at Gentle again.
“I’d have thought that was obvious,” he said. “I’ve kept my post. I’m here until a better day dawns.”
“And when will that be?” Gentle inquired.
“You tell me,” Tick Raw replied, a certain bitterness entering his voice. “Tomorrow wouldn’t be too soon. This is no frigging life for a great sway-worker. I mean, look at it!” He cast his eyes around the room. “And let me tell you, this is the lap of luxury compared with some of the hovels I could show you. People living in their own excrement, grubbing around for food. And all in sight of one of the richest cities in the Dominions. It’s obscene. At least I’ve got food in my belly. And I get some respect, you know. Nobody crosses me. They know I’m an evocator, and they keep their distance. Even Hammeryock. He hates me with a passion, but he’d never dare send the Nullianac to kill me, in case it failed and I came after him. Which I would. Oh, yes. Gladly. Pompous little fuck.”
“You should just leave,” Gentle said. “Go and live in Patashoqua.”
“Please,” Tick Raw said, his tone vaguely pained. “Must we play games? Haven’t I proved my integrity? I saved your lives.”
“And we’re grateful,” Gentle said.
“I don’t want gratitude,” Tick Raw said.
“What do you want then? Money?”
At this, Tick Raw rose from his cushion, his face reddening, not with blushes but with rage.
“I don’t deserve this,” he said.
“Deserve
what?” said Gentle.
“I’ve lived in shite,” Tick Raw said, “but I’m damned if I’m going to eat it! All right, so I’m not a great Maestro. I wish I were! I wish Uter Musky was still alive, and he could have waited here all these years instead of me. But he’s gone, and I’m all that’s left! Take me or leave me!”
The outburst completely befuddled Gentle. He glanced across at Pie, looking for some guidance, but the mystif had hung its head.
“Maybe we’d better leave,” Gentle said.
“Yes! Why don’t you do that?” Tick Raw yelled. “Get the fuck out of here. Maybe you can find Musky’s grave and resurrect him. He’s out there on the mount. I buried him with these two hands!” His voice was close to cracking now. There was grief in it as well as rage. “You can dig him up the same way!”
Gentle started to get to his feet, sensing that any further words from him would only push Tick Raw closer to an eruption or a breakdown, neither of which he wanted to witness. But the mystif reached up and took hold of Gentle’s arm.
“Wait,” Pie said.
“The man wants us out,” Gentle replied.
“Let me talk to Tick for a few moments,” Pie said.
The evocator glared fiercely at the mystif.
“I’m in no mood for seductions,” he warned.
The mystif shook its head, glancing at Gentle. “Neither am I.”
“You want me out of here?” he said.
“Not for long.”
Gentle shrugged, though he felt rather less easy with the idea of leaving Pie in Tick Raw’s company than his manner suggested. There was something about the way the two of them stared and studied each other that made him think there was some hidden agenda here. If so, it was surely sexual, despite their denials.
“I’ll be outside,” Gentle said, and left them to their debate.
He’d no sooner closed the door than he heard the two begin to talk inside. There was a good deal of din from the shack opposite-a baby bawling, a mother attempting to hush it with an off-key lullaby-but he caught fragments of the exchange. Tick Raw was still in a fury.
“Is this some kind of punishment?” he demanded at one point; then, a few moments later: “Patient? How much more frigging patient do I have to be?”
The lullaby blotted out much of what followed, and when it quieted again, the conversation inside Raw’s shack had taken another turn entirely.
“We’ve got a long way to go…” Gentle heard Pie saying, “…and a lot to learn…”
Tick Raw made some inaudible reply, to which Pie said, “He’s a stranger here.”
Again Tick murmured something.
“I can’t do that,” Pie replied. “He’s my responsibility.”
Now Tick Raw’s persuasions grew loud enough for Gentle to hear.
“You’re wasting your time,” the evocator said. “Stay here with me. I miss a warm body at night.”
At this Pie’s voice dropped to a whisper. Gentle took a half step back towards the door and managed to catch a few of the mystif’s words. It said
heart-broken, he was sure; then something about
faith. But the rest was a murmur too soft to be interpreted. Deciding he’d given the two of them long enough alone, he announced that he was coming back in and entered. Both looked up at him: somewhat guiltily, he thought.
“I want to get out of here,” he announced.
Tick Raw’s hand was at Pie’s neck and remained there, like a staked claim.
“If you go,” Tick told the mystif, “I can’t guarantee your safety. Hammeryock will be wanting your blood.”
“We can defend ourselves,” Gentle said, somewhat surprised by his own certainty.
“Maybe we shouldn’t be quite so hasty,” Pie put in.
“We’ve got a journey to make,” Gentle replied.
“Let her make up her own mind,” Tick Raw suggested. “She’s not your property.”
At this remark, a curious look crossed Pie’oh’pah’s face. Not guilt now, but a troubled expression, softening into resignation. The mystif’s hand went up to its neck and brushed off Tick Raw’s hold.
“He’s right,” it said to Tick. “We do have a journey ahead of us.”
The evocator pursed his lips, as if making up his mind whether to pursue this business any further or not. Then he said, “Well then. You’d better go.”
He turned a sour eye on Gentle.
“May everything be as it seems, stranger.”
“Thank you,” said Gentle, and escorted Pie out of the hut into the mud and flurry of Vanaeph.
“Strange thing to say,” Gentle observed as they trudged away from Tick Raw’s hut. “May everything be as it seems.”
“It’s the profoundest curse a sway-worker knows,” Pie replied.
“I see.”
“On the contrary,” Pie said, “I don’t think you see very much.”
There was a note of accusation in Pie’s words which Gentle rose to.
“I certainly saw what you were up to,” he said. “You had half a mind to stay with him. Batting your eyes like a-” He stopped himself.
“Go on,” Pie replied. “Say it. Like a
whore.”
“That wasn’t what I meant.”
“No, please.” Pie went on, bitterly. “You can lay on the insults. Why not? It can be very arousing.”
Gentle shot Pie a look of disgust.
“You said you wanted education, Gentle. Well, let’s start with
may everything be as it seems. It’s a curse, because if that were the case we’d all be living just to die, and mud would be king of the Dominions.”
“I get it,” Gentle said. “And you’d be just a whore.”
“And you’d be just a faker, working for-”
Before the rest of the sentence was out of his mouth, a pack of animals ran out between two of the dwellings, squealing like pigs, though they looked more like tiny llamas. Gentle looked in the direction from which they’d come, and saw-advancing between the shanties-a sight to bring shudders.
“The Nullianac!”
“I see it!” Pie said.
As the executioner approached, the praying hands of its head opened and closed, as though kindling the energies between the palms to a lethal heat. There were cries of alarm from the houses around. Doors slammed. Shutters closed. A child was snatched from a step, bawling as it went. Gentle had time to see the executioner draw two weapons, with blades that caught the livid light of the arcs; then he was obeying Pie’s instruction to run, the mystif leading the way.
The street they’d been on was no more than a narrow gutter, but it was a well-lit highway by comparison with the narrow alley they ducked into. Pie was light-footed; Gentle was not. Twice the mystif made a turn and Gentle overshot it. The second time he lost Pie entirely in the murk and dirt and was about to retrace his steps when he heard the executioner’s blade slice through something behind him and glanced back to see one of the frailer houses folding up in a cloud of dust and screams, its demolisher’s shape, lightning-headed, appearing from the chaos and fixing its gaze upon him. Its target sighted, it advanced with a sudden speed, and Gentle darted for cover at the first turn, a route that took him into a swamp of sewage which he barely crossed without falling, and thence into even narrower passages.
It would only be a matter of time before he chanced upon a cul-de-sac, he knew. When he did, the game would be up. He felt an itch at the nape of his neck, as though the blades were already there. This wasn’t right! He’d barely been out of the Fifth an hour and he was seconds from death. He glanced back. The Nullianac had closed the distance between them. He picked up his pace, pitching himself around a corner and into a tunnel of corrugated iron, with no way out at the other end.
“Shite!” he said, taking Tick Raw’s favorite word for his complaint. “Furie, you’ve killed yourself!”
The walls of the cul-de-sac were slick with filth, and high. Knowing he’d never scale them, he ran to the far end and threw himself against the wall there, hoping it might crack. But its builders (damn them!) had been better craftsmen than most in the vicinity. The wall rocked, and pieces of its fetid mortar fell about him, but all his efforts did was bring the Nullianac straight to him, drawn by the sound of his effort.
Seeing his executioner approaching, he pitched his body against the wall afresh, hoping for some last-minute reprieve. But all he got was bruises. The itch at his nape was an ache now, but through its pain he formed the despairing thought that this was surely the most ignominious of deaths, to be sliced up amid sewage. What had he done to deserve it? He asked it aloud.
“What have I done? What the fuck have I done?”
The question went unanswered; or did it? As his yells ceased he found himself raising his hand to his face, not knowing-even as he did so-why. There was simply an inner compulsion to open his palm and spit upon it. The spittle felt cold, or else his palm was hot. Now a yard away, the Nullianac raised its twin blades above its head. Gentle made a fist, lightly, and put it to his mouth. As the blades reached the top of their arc, he exhaled.
He felt his breath blaze against his palm, and in the instant before the blades reached his head the pneuma went from his fist like a bullet. It struck the Nullianac in the neck with such force it was thrown backwards, a livid spurt of energy breaking from the gap in its head and rising like Earth-born lightning into the sky. The creature fell in the filth, its hands dropping the blades to reach for the wound. They never touched the place. Its life went out of it in a spasm, and its prayerful head was permanently silenced.
At least as shaken by the other’s death as by the proximity of his own, Gentle got to his feet, his gaze going from the body hi the dirt to his fist. He opened it. The spittle had gone, transformed into some lethal dart. A seam of discoloration ran from the ball of his thumb to the other side of his hand. That was the only sign of the pneuma’s passing.
“Holy shite,” he said.
A small crowd had already gathered at the end of the cul-de-sac, and heads appeared over the wall behind him. From every side came an agitated buzz that wouldn’t, he guessed, take long to reach Hammeryock and Pontiff Farrow. It would be naïve to suppose they ruled Vanaeph with only one executioner in their squad. There’d be others; and here, soon. He stepped over the body, not caring to look too closely at the damage he’d done, but aware with only a passing glance that it was substantial.
The crowd, seeing the conquerer approach, parted. Some bowed, others fled. One said, “Bravo!” and tried to kiss his hand. He pressed his admirer away and scanned the alleys in every direction, hoping for some sign of Pie’oh’pah. Finding none, he debated his options. Where would Pie go? Not to the top of the mount. Though that was a visible rendezvous, their enemies would spot them there. Where else? The gates of Patashoqua, perhaps, that the mystif had pointed out when they’d first arrived? It was as good a place as any, he thought, and started off, down through teeming Vanaeph towards the glorious city.
His worst expectations-that news of his crime had reached the Pontiff and her league-were soon confirmed. He was almost at the edge of the township, and within sight of the open ground that lay between its borders and the walls of Patashoqua, when a hue and cry from the streets behind announced a pursuing party. In his Fifth Dominion garb, jeans and shirt, he would be easily recognized if he started towards the gates, but if he attempted to stay within the confines of Vanaeph it would be only a matter of time before he was hunted down. Better to take the chance of running now, he decided, while he still had a lead. Even if he didn’t make it to the gates before they came after him, they surely wouldn’t dispatch him within sight of Patashoqua’s gleaming walls.
He put on a fair turn of speed and was out of the township in less than a minute, the commotion behind him gathering volume. Though it was difficult to judge the distance to the gates in a light that lent such iridescence to the ground between, it was certainly no less than a mile; perhaps twice that. He’d not got far when the first of his pursuers appeared from the outskirts of Vanaeph, runners fresher and lighter than he, who rapidly closed the distance between them. There were plenty of travelers coming and going along the straight road to the gates. Some pedestrians, most in groups and dressed like pilgrims; other, finer figures, mounted on horses whose flanks and heads were painted with gaudy designs; still others riding on shaggy derivatives of the mule. Most envied however, and most rare, were those in motor vehicles, which, though they basically resembled their equivalents in the Fifth-a chassis riding on wheels-were in every other regard fresh inventions. Some were as elaborate as baroque altarpieces, every inch of their bodywork chased and filigreed. Others, with spindly wheels twice the height of their roofs, had the preposterous delicacy of tropical insects. Still others, mounted on a dozen or more tiny wheels, their exhausts giving off a dense, bitter fume, looked like speeding wreckage, asymmetrical and inelegant farragoes of glass and metalwork. Risking death by hoof and wheel, Gentle joined the traffic and put on a new spurt as he dodged between the vehicles. The leaders of the pack behind him had also reached the road. They were armed, he saw, and had no compunction about displaying their weapons. His belief that they wouldn’t attempt to kill him among witnesses suddenly seemed frail. Perhaps the law of Vanaeph was good to the very gates of Patashoqua. If so, he was dead. They would overtake him long before he reached sanctuary.
But now, above the din of the highway, another sound reached him, and he dared a glance off to his left, to see a small, plain vehicle, its engine badly tuned, careering in his direction. It was open-topped, its driver visible: Pie’oh’pah, God love him, driving like a man-or mystif-possessed. Gentle changed direction instantly, veering off the road and dividing a herd of pilgrims as he did so, and raced towards Pie’s noisy chariot.
A chorus of whoops at his back told him the pursuers had also changed direction, but the sight of Pie had given heat to Gentle’s heels. His turn of speed was wasted, however. Rather than slowing to let Gentle aboard, Pie drove on past, heading towards the hunters. The leaders scattered as the vehicle bore down upon them, but it was a figure Gentle had missed, being carried in a sedan chair, who was Pie’s true target. Hammeryock, sitting on high, ready to watch the execution, was suddenly a target in his turn. He yelled to his bearers to retreat, but in their panic they failed to agree on a direction. Two pulled left, two right. One of the chair’s arms splintered, and Hammeryock was pitched out, hitting the ground hard. He didn’t get up. The sedan chair was discarded, and its bearers fled, leaving Pie to veer around and head back towards Gentle. With their leader felled, the scattered pursuers, most likely coerced into serving the Pontiffs in the first place, had lost heart. They were not sufficiently inspired to risk Hammeryock’s fate and so kept their distance, while Pie drove back and picked up his gasping passenger.
“I thought maybe you’d gone back to Tick Raw,” Gentle said, once he was aboard.
“He wouldn’t have wanted me,” Pie said. “I’ve had congress with a murderer.”
“Who’s that?”
“You, my friend,
you! We’re both assassins now.”
“I suppose we are.”
“And not much welcome in this region, I think.”
“Where did you find the vehicle?”
“There’s a few of them parked on the outskirts. They’ll be in them soon enough, and after us.”
“The sooner we’re in the city the better, then.”
“I don’t think we’d be safe there for long,” the mystif replied.
It had maneuvered the vehicle so that its snub nose faced the highway. The choice lay before them. Left, to the gates of Patashoqua. Right, down a highway which ran on past the Mount of Lipper Bayak to a horizon that rose, at the farthest limit of the eye, to a mountain range.
“It’s up to you,” Pie said.
Gentle looked longingly towards the city, tempted by its spires. But he knew there was wisdom in Pie’s advice.
“We’ll come back someday, won’t we?” he said.
“Certainly, if that’s what you want.”
“Then let’s head the other way.”
The mystif turned the vehicle onto the highway, against the predominant flow of traffic, and with the city behind them they soon picked up speed.
“So much for Patashoqua,” Gentle said as the walls became a mirage.
“No great loss,” Pie remarked.
“But I wanted to see the Merrow Ti’ TV,” Gentle said.
“No chance,” Pie returned.
“Why?”
“It was pure invention,” Pie said. “Like all my favorite things, including myself. Pure invention!”

19
Though Jude had made an oath, in all sobriety, to follow Gentle wherever she’d seen him go, her plans for pursuit were stymied by a number of claims upon her energies, the most pressing of which was Clem’s. He needed her advice, comfort, and organizational skills in the dreary, rainy days that followed New Year, and despite the urgency of her agenda she could scarcely turn her back on him. Taylor’s funeral took place on January ninth, with a memorial service which Clem took great pains to perfect. It was a melancholy triumph: a time for Taylor’s friends and relations to mingle and express their affections for the departed man. Jude met people she’d not seen in many years, and few, if any, failed to comment on the one conspicuous absentee: Gentle. She told everybody what she’d told Clem. That Gentle had been going through a bad time, and the last she’d heard he was planning to leave on holiday. Clem, of course, would not be fobbed off with such vague excuses. Gentle had left knowing that Taylor was dead, and Clem viewed his departure as a kind of cowardice. Jude didn’t attempt to defend the wanderer. She simply tried to make as little mention of Gentle in Clem’s presence as she could.
But the subject would keep coming up, one way or another. Sorting through Taylor’s belongings after the funeral, Clem came upon three watercolors, painted by Gentle in the style of Samuel Palmer, but signed with his own name and dedicated to Taylor. Pictures of idealized landscapes, they couldn’t help but turn Clem’s thoughts back to Taylor’s unrequited love for the vanished man, and Jude’s to the place he had vanished for. They were among the few items that Clem, perhaps vengefully, wanted to destroy, but Jude persuaded him otherwise. He kept one in memory of Taylor, gave one to Klein, and gave the third to Jude.
Her duty to Clem not only took its toll upon her time but upon her focus. When, in the middle of the month, he suddenly announced that he was going to leave the next day for Tenerife, there to tan his troubles away for a fortnight, she was glad to be released from the daily duties of friend and comforter but found herself unable to rekindle the heat of ambition that had flared in her at the month’s first hour. She had one unlikely touchstone, however: the dog. She only had to look at the mutt and she remembered-as though it were an hour ago-standing at the door of Gentle’s flat and seeing the pair dissolving in front of her astonished eyes. And on the heels of that memory came thoughts of the news she had been carrying to Gentle that night: the dream journey induced by the stone that was now wrapped up and hidden from sight and seeing in her wardrobe. She was not a great lover of dogs, but she’d taken the mongrel home that night, knowing it would perish if she didn’t. It quickly ingratiated itself, wagging a furious welcome when she returned home each night after being with Clem; sneaking into her bedroom in the early hours and making a nest for itself in her soiled clothes. She called it Skin, because it had so little fur, and while she didn’t dote on it the way it doted on her, she was still glad of its company. More than once she found herself talking to it at great length, while it licked its paws or its balls, these monologues a means to refocus her thoughts without worrying that she was losing her mind. Three days after Clem’s departure for sunnier climes, discussing with Skin how she should best proceed, Estabrook’s name came up.
“You haven’t met Estabrook,” she told Skin. “But I’ll guarantee you won’t like him. He tried to have me killed, you know?”
The dog looked up from its toilet.
“Yes, I was amazed too,” she said, “I mean, that’s worse than an animal, right? No disrespect, but it is. I was his wife. I
am
his wife. And he tried to have me killed. What would you do, if you were me? Yes, I know, I should see him. He had the blue eye in his safe. And that book! Remind me to tell you about the book sometime. No, maybe I shouldn’t. It’ll give you ideas.”
Skin settled his head on his crossed paws, gave a small sigh of contentment, and started to doze.
“You’re a big help,” she said. “I need some advice here. What do you say to a man who tried to have you murdered?”
Skin’s eyes were closed, so she was obliged to furnish her own reply.
“I say: Hello, Charlie, why don’t you tell me the story of your life?”
She called Lewis Leader the next day to find out whether Estabrook was still hospitalized. She was told he was, but that he’d been moved to a private clinic in Hampstead. Leader supplied details of his whereabouts, and Jude called to inquire both about Estabrook’s condition and visiting hours. She was told he was still under close scrutiny but seemed to be in better spirits than he’d been, and she was welcome to come and see him at any time. There seemed little purpose in delaying the meeting. She drove up to Hampstead that very evening, through another tumultuous rainstorm, arriving to a welcome from the psychiatric nurse in charge of Estabrook’s case, a chatty young man called Maurice who lost his top lip when he smiled, which was often, and talked with an almost indiscreet enthusiasm about the state of his patient’s mind.
“He has good days,” Maurice said brightly. Then, just as brightly: “But not many. He’s severely depressed. He made one attempt to kill himself before he came to us, but he’s settled down a lot.”
“Is he sedated?”
“We help keep the anxiety controllable, but he’s not drugged senseless. We can’t help him get to the root of the problem if he is.”
“Has he told you what that is?” she said, expecting accusations to be tossed in her direction.
“It’s pretty obscure,” Maurice said. “He talks about you very fondly, and I’m sure your coming will do him a great deal of good. But the problem’s obviously with his blood relatives. I’ve got him to talk a little about his father and his brother, but he’s very cagey. The father’s dead, of course, but maybe you can shed some light on the brother.”
“I never met him.”
“That’s a pity. Charles clearly feels a great deal of anger towards his brother, but I haven’t got to the root of why. I will. It’ll just take time. He’s very good at keeping his secrets to himself, isn’t he? But then you probably know that. Shall I take you along to see him? I
did
tell him you’d telephoned, so I think he’s expecting you.” Jude was irritated that the element of surprise had been removed, that Estabrook would have had time to prepare his feints and fabrications. But what was done was done, and rather than snap at the gleeful Maurice for his indiscretion she kept her displeasure to herself. She might need the man’s smiling assistance in the fullness of time.
Estabrook’s room was pleasant enough. Spacious and comfortable, its walls adorned with reproductions of Monet and Renoir, it was a soothing space. Even the piano concerto that played softly in the background seemed composed to placate a troubled mind. Estabrook was not in bed but sitting by the window, one of the curtains drawn aside so he could watch the rain. He was dressed in pajamas and his best dressing gown, smoking. As Maurice had said, he was clearly awaiting his visitor. There was no flicker of surprise when she appeared at the door. And, as she’d anticipated, he had his welcome ready.
“At last, a familiar face.”
He didn’t open his arms to embrace her, but she went to him and kissed him lightly on both cheeks.
“One of the nurses will get you something to drink, if you’d like,” he said.
“Yes, I’d like some coffee. It’s bitter out there.”
“Maybe Maurice’ll get it, if I promise to unburden my soul.”
“Do you?” said Maurice.
“I do. I promise. You’ll know the secrets of my potty training by this time tomorrow.”
“Milk and sugar?” Maurice asked.
“Just milk,” Charlie said. “Unless her tastes have changed.”
“No,” she told him. “Of course not. Judith doesn’t change. Judith’s eternal.”
Maurice withdrew, leaving them to talk. There was no embarrassed silence. He had his spiel ready, and while he delivered it-a speech about how glad he was that she’d come, and how much he hoped it meant she would begin to forgive him-she studied his changed face. He’d lost weight and was without his toupée, which revealed in his physiognomy qualities she’d never seen before. His large nose and tugged-down mouth, with jutting over-large lower lip, lent him the look of an aristocrat fallen on hard times. She doubted that she’d ever find it in her heart to love him again, but she could certainly manage a twinge of pity, seeing him so reduced.
“I suppose you want a divorce,” he said.
“We can talk about that another time.”
“Do you need money?”
“Not at the moment.”
“If you do-”
“I’ll ask.”
A male nurse appeared with coffee for Jude, hot chocolate for Estabrook, and biscuits. When he’d gone, she plunged into a confession. One from her, she reasoned, might elicit one from him.
“I went to the house,” she said. “To collect my jewelry.”
“And you couldn’t get into the safe.”
“Oh, no, I got in.”
He didn’t look at her, but sipped his chocolate noisily.
“And I found some very strange things, Charlie. I’d like to talk about them.”
“I don’t know what you mean.”
“Some souvenirs. A piece of a statute. A book.”
“No,” he said, still not looking her way. “Those aren’t mine. I don’t know what they are. Oscar gave them to me to look after.”
Here was an intriguing connection. “Where did Oscar get them?” she asked him.
“I didn’t inquire,” Estabrook said with a detached air. “He travels a lot, you know.”
“I’d like to meet him.”
“No, you wouldn’t,” he said hurriedly. “You wouldn’t like him at all.”
“Globe-trotters are always interesting,” she said, attempting to preserve a lightness in her tone.
“I told you,” he said. “You wouldn’t like him.”
“Has he been to see you?”
“No. And I wouldn’t see him if he did. Why are you asking me these questions? You’ve never cared about Oscar before.”
“He
is
your brother,” she said. “He has some filial responsibility.”
“Oscar? He doesn’t care for anybody but himself. He only gave me those presents as a sop.”
“So they
were
gifts. I thought you were just looking after them.”
“Does it matter?” he said, raising his voice a little. “Just don’t touch them, they’re dangerous. You put them back, yes?”
She lied and told him she had, realizing any more discussion on the matter would only infuriate him further.
“Is there a view out of the window?” she asked him.
“Of the heath,” he said. “It’s very pretty on sunny days, apparently. They found a body there on Monday. A woman, strangled. I watched them combing the bushes all day yesterday and all day today: looking for clues, I suppose. In this weather. Horrible, to be out in this weather, digging around looking for soiled underwear or some such. Can you imagine? I thought: I’m damn lucky I’m in here, warm and cosy.”
If there was any indication of a change in his mental processes it was here, in this strange digression. An earlier Estabrook would have had no patience with any conversation that was not serving a clear purpose. Gossip and its purveyors had drawn his contempt like little else, especially when he knew he was the subject of the tittle-tattle. As to gazing out of a window and wondering how others were faring in the cold, that would have been literally unthinkable two months before. She liked the change, just as she liked the new-found nobility in his profile. Seeing the hidden man revealed gave her faith in her own judgment. Perhaps it was this Estabrook she’d loved all along.
They spoke for a while more, without returning to any of the personal matters between them, and parted on friendly terms, with an embrace that was genuinely warm.
“When will you come again?” he asked her.
“In the next couple of days,” she told him.
“I’ll be waiting.”
So the gifts she’d found in the safe had come from Oscar Godolphin. Oscar the mysterious, who’d kept the family name while brother Charles disowned it; Oscar the enigmatic; Oscar the globe-trotter. How far afield had he gone, she wondered, to have returned with such outré trophies? Somewhere out of this world, perhaps, into the same remoteness to which she’d seen Gentle and Pie’oh’pah dispatch themselves? She began to suspect that there was some conspiracy abroad. If two men who had no knowledge of each other, Oscar Godolphin and John Zacharias, knew about this other world and how to remove themselves there, how many others in her circle also knew? Was it information only available to men? Did it come with the penis and a mother fixation, as part of the male apparatus? Had Taylor known? Did Clem? Or was this some kind of family secret, and the part of the puzzle she was missing was the link between a Godolphin and a Zacharias?
Whatever the explanation, it was certain she would not get answers from Gentle, which meant she had to seek out brother Oscar. She tried by the most direct route first: the telephone directory. He wasn’t listed. She then tried via Lewis Leader, but he claimed to have no knowledge of the man’s whereabouts or fortunes, telling her that the affairs of the two brothers were quite separate, and he had never been called to deal with any matter involving Oscar Godolphin.
“For all I know,” he said, “the man could be dead.” Having drawn a blank with the direct routes, she was thrown back upon the indirect. She returned to Estabrook’s house and scoured it thoroughly, looking for Oscar’s address or telephone number. She found neither, but she did turn up a photograph album Charlie had never shown to her, in which pictures of what she took to be the two brothers appeared. It wasn’t difficult to distinguish one from the other. Even in those early pictures Charlie had the troubled look the camera always found in him, whereas Oscar, younger by a few years, was nevertheless the more confident of the pair: a little overweight, but carrying it easily, smiling an easy smile as he hooked his arm around his brother’s shoulders. She removed the most recent of the photographs from the album which pictured Charles at puberty or thereabouts, and kept it. Repetition, she found, made theft easier. But it was the only information about Oscar she took away with her. If she was to get to the traveler and find out in what world he’d bought his souvenirs, she’d have to work on Estabrook to do so. It would take time, and her impatience grew with every short and rainy day. Even though she had the freedom to buy a ticket anywhere on the planet, a kind of claustrophobia was upon her. There was another world to which she wanted access. Until she got it, Earth itself would be a prison.
Leader called Oscar on the morning of 17 January, with the news that his brother’s estranged wife was asking for information on his whereabouts.
“Did she say why?”
“No, not precisely. But she’s very clearly sniffing after something. She’s apparently seen Estabrook three times in the last week.”
“Thank you, Lewis. I appreciate this.”
“Appreciate it in hard cash, Oscar,” Leader replied. “I’ve had a very expensive Christmas.”
“When have you ever gone empty-handed?” Oscar said. “Keep me posted.”
The lawyer promised to do so, but Oscar doubted he’d provide much more by way of useful information. Only truly despairing souls confided in lawyers, and he doubted Judith was the despairing type. He’d never met her-Charlie had seen to that-but if she’d survived his company for any time at all she had to have a will of iron. Which begged the question: Why would a woman who knew (presuming she did) that her husband had conspired to kill her, seek out his company, unless she had an ulterior motive? And was it conceivable that said motive was finding brother Oscar? If so, such curiosity had to be nipped in the bud. There were already enough variables at play, what with the Society’s purge now under way, and the inevitable police investigation on its heels, not to mention his new majordomo Augustine (né
Dowd), who was behaving in altogether too snotty a fashion. And of course, most volatile of these variables, sitting in his asylum beside the heath, Charlie himself, probably crazy, certainly unpredictable, with all manner of tidbits in his head which could do Oscar a lot of harm. It could be only a matter of time before he started to become talkative, and when he did, what better ear to drop his discretions into than that of his inquiring wife?
That evening he sent Dowd (he couldn’t get used to that saintly Augustine) up to the clinic, with a basket of fruit for his brother.
“Find a friend there, if you can,” he told Dowd. “I need to know what Charlie babbles about when he’s being bathed.”
“Why don’t you ask him directly?”
“He hates me, that’s why. He thinks I stole his mess of pottage when Papa introduced me into the Tabula Rasa instead of Charlie.”
“Why did your father do that?”
“Because he knew Charlie was unstable, and he’d do the Society more harm than good. I’ve had him under control until now. He’s had his little gifts from the Dominions. He’s had you fawn upon him when he needed something out of the ordinary, like his assassin. This all started with that fucking assassin! Why couldn’t you have just killed the woman yourself?”
“What do you take me for?” Dowd said with distaste. “I couldn’t lay hands on a woman. Especially not a beauty.”
“How do you know she’s a beauty?”
“I’ve heard her talked about.”
“Well, I don’t care what she looks like. I don’t want her meddling in my business. Find out what she’s up to. Then we’ll work out our response.”
Dowd came back a few hours later, with alarming news.
“Apparently she’s persuaded him to take her to the estate.”
“What? What?” Oscar bounded from his chair. The parrots rose up squawking in sympathy. “She knows more than she should. Shit! All that heartache to keep the Society out of our hair, and now this bitch conies along and we’re in worse trouble than ever.”
“Nothing’s happened yet.”
“But it will, it will! She’ll wind him around her little finger, and he’ll tell her everything.”
“What do you want to do about it?”
Oscar went to hush the parrots. “Ideally?” he said, as he smoothed their ruffled wings. “Ideally I’d have Charlie vanish off the face of the earth.”
“He had much the same ambition for her,” Dowd observed.
“Meaning what?”
“Just that you’re both quite capable of murder.”
Oscar made a contemptuous grunt. “Charlie was only playing at it,” he said. “He’s got no balls! He’s got no vision!” He returned to his high-backed chair, his expression sullen. “It’s not going to hold, damn it,” he said. “I can feel it in my gut. We’ve kept things neat and tidy so far, but it’s not going to hold. Charlie has to be taken out of the equation.”
“He’s your brother.”
“He’s a burden.”
“What I mean is: he’s
your
brother. You should be the one to dispatch him.”
Oscar’s eyes widened. “Oh, my Lord,” he said.
“Think what they’d say in Yzordderrex, if you were to tell them.”
“What? That I killed my own brother? I don’t see much charm in that.”
“But that you did what you had to do, however unpalatable, to keep the secret safe.” Dowd paused to let the idea blossom. “That sounds heroic to me. Think what they’ll say.”
“I’m thinking.”
“It’s your reputation in Yzordderrex you care about, isn’t it, not what happens in the Fifth? You’ve said before that this world’s getting duller all the time.”
Oscar pondered this for a while. “Maybe I
should
slip away. Kill them both to make sure nobody ever knows where I’ve gone-”
“Where
we’ve
gone.”
“-then slip away and pass into legend. Oscar Godolphin, who left his crazy brother dead beside his wife and disappeared. Oh, yes. That’d make quite a headline in Patashoqua.” He mused a few moments more. “What’s the classic sibling murder weapon?” he finally asked.
“The jawbone of an ass.”
“Ridiculous.”
“You’ll think of something better.”
“So I will. Make me a drink, Dowdy. And have one yourself. We’ll drink to escape.”
“Doesn’t everybody?” Dowd replied, but the remark was lost on Godolphin, who was already plunged deep into murderous thought.

20
Gentle and Pie were six days on the Patashoquan Highway, days measured not by the watch on Pie’s wrist but by the brightening and darkening of the peacock sky. On the fifth day the watch gave up the ghost anyway, maddened, Pie supposed, by the magnetic field surrounding a city of pyramids they passed. Thereafter, even though Gentle wanted to preserve some sense of how time was proceeding in the Dominion they’d left, it was virtually impossible. Within a few days their bodies were accommodating the rhythm of their new world, and he let his curiosity feast on more pertinent matters: chiefly, the landscape through which they were travelling.
It was diverse. In that first week they passed out of the plain into a region of lagoons-the Cosacosa-which took two days to cross, and thence into tracts of ancient conifers so tall that clouds hung in their topmost branches like the nests of ethereal birds. On the other side of this stupendous forest, the mountains Gentle had glimpsed days before came plainly into view. The range was called the Jokalaylau, Pie informed him, and legend had it that after the Mount of Lipper Bayak these heights had been Hapexamendios’ next resting place as He’d crossed through the Dominions. It was no accident, it seemed, that the landscapes they passed through recalled those of the Fifth; they had been chosen for that similarity. The Unbeheld had strode the Imajica dropping seeds of humanity as He went-even to the very edge of His sanctum-in order to give the species He favored new challenges, and like any good gardener He’d dispersed them where they had the best hope of prospering. Where the native crop could be conquered or accommodated; where the living was hard enough to make sure only the most resilient survived, but the land fertile enough to feed their children; where rain came; where light came; where all the vicissitudes that strengthened a species by occasional calamity-tempest, earthquake, flood-were to hand.
But while there was much that any terrestrial traveler would have recognized, nothing, not the smallest pebble underfoot, was quite like its counterpart in the Fifth. Some of these disparities were too vast to be missed: the green-gold of the heavens, for instance, or the elephantine snails that grazed beneath the cloud-nested trees. Others were smaller but equally bizarre, like the wild dogs that ran along the highway now and then, hairless and shiny as patent leather; or grotesque, like the horned kites that swooped on any animal dead or near-dead on the road and only rose from their meals, purple wings opening like cloaks, when the vehicle was almost upon them; or absurd, like the bone-white lizards that congregated in their thousands along the edge of the lagoons, the urge to turn somersaults passing through their colonies in waves.
Perhaps finding some new response to these experiences was out of the question when the sheer proliferation of travelers’ tales had all but exhausted the lexicon of discovery. But it nevertheless irritated Gentle to hear himself responding in clichés. The traveler moved by unspoilt beauty, or appalled by native barbarism. The traveler touched by primitive wisdom or caught breathless by undreamt-of modernities. The traveler condescending; the traveler humbled; the traveler hungry for the next horizon or pining miserably for home. Of all these, perhaps only the last response never passed Gentle’s lips. He thought of the Fifth only when it came up in conversation between himself and Pie, and that happened less and less as the practicalities of the moment pressed more heavily upon them. Food and sleeping quarters were easily come by at first, as was fuel for the car. There were small villages and hostelries along the highway, where Pie, despite an absence of hard cash, always managed to secure them sustenance and beds to sleep in. The mystif had a host of minor feits at its disposal, Gentle realized: ways to use its powers of seduction to make even the most rapacious hosteller pliant. But once they got beyond the forest, matters became more problematical. The bulk of the vehicles had turned off at the intersections, and the highway had degenerated from a well-serviced thoroughfare to a two-lane road, with more potholes than traffic. The vehicle Pie had stolen had not been designed for the rigors of long-distance travel. It started to show signs of fatigue, and with the mountains looming ahead it was decided they should stop at the next village and attempt to trade it in for a more reliable model.
“Perhaps something with breath in its body,” Pie suggested.
“Speaking of which,” Gentle said, “you never asked me about the Nullianac.”
“What was there to ask?”
“How I killed it.”
“I presumed you used a pneuma.”
“You don’t sound very surprised.”
“How else would you have done it?” Pie said, quite reasonably. “You had the will, and you had the power.”
“But where did I get it from?” Gentle said.
“You’ve always had it,” Pie replied, which left Gentle nursing as many questions, or more, as he’d begun with. He started to formulate one, but something in the motion of the car began to nauseate him as he did so. “I think we’d better stop for a few minutes,” he said. “I think I’m going to puke.”
Pie brought the vehicle to a halt, and Gentle stepped out. The sky was darkening, and some night-blooming flower spiced the cooling air. On the slopes above them herds of pale-flanked beasts, relations of the yak but here called doeki, moved down through the twilight to their dormitory pastures, lowing as they came. The dangers of Vanaeph and the thronged highway outside Patashoqua seemed very remote. Gentle breathed deeply, and the nausea, like his questions, no longer vexed him. He looked up at the first stars. Some were red here, like Mars; others gold: fragments of the noonday sky that refused to be extinguished.
“Is this Dominion another planet?” he asked Pie. “Are we in some other galaxy?”
“No. It’s not space that separates the Fifth from the rest of the Dominions, it’s the In Ovo.”
“So, is the whole of planet Earth the Fifth Dominion, or just part of it?”
“I don’t know,” it said. “All, I assume. But everyone has a different theory.”
“What’s yours?”
“Well, when we move between the Reconciled Dominions, you’ll see it’s very easy. There are countless passing places between the Fourth and the Third, the Third and the Second. We’ll walk into a mist, and we’ll come out into another world. Simple. But I don’t think the borders are fixed. I think they move over the centuries, and the shapes of the Dominions change. So maybe it’ll be the same with the Fifth. If it’s reconciled, the borders will spread, until the whole planet has access to the rest of the Dominions. The truth is, nobody really knows what the Imajica looks like, because nobody’s ever made a map.”
“Somebody should try.”
“Maybe you’re the man to do it,” Pie said. “You were an artist before you were a traveler.”
“I was a faker, not an artist.”
“But your hands are clever,” Pie replied.
“Clever,” Gentle said softly, “but never inspired.”
This melancholy thought took him back, momentarily, to Klein, and to the rest of the circle he’d left in the Fifth: to Jude, Clem, Estabrook, Vanessa, and the rest. What were they doing this fine night? Had they even noticed his departure? He doubted it.
“Are you feeling any better?” Pie inquired. “I see some lights down the road a little way. It may be the last outpost before the mountains.”
“I’m in good shape,” Gentle said, climbing back into the car.
They’d proceeded perhaps a quarter of a mile, and were in sight of the village, when their progress was brought to a halt by a young girl who appeared from the dusk to herd her doeki across the road. She was in every way a normal thirteen-year-old child but for one: her face, and those parts of her body revealed by her simple dress, were sleek with fawny down. It was plaited where it grew long at her elbows, and her temples, and tied in a row of ribbons at her nape.
“What village is this?” Pie asked, as the last of the doeki lingered in the road.
“Beatrix,” she said, and without prompting added, “There is no better place in any heaven.” Then, shooing the last beast on its way, she vanished into the twilight.
The streets of Beatrix weren’t as narrow as those of Vanaeph, nor were they designed for motor vehicles. Pie parked the car close to the outskirts, and the two of them ambled into the village from there. The houses were unpretentious affairs, raised of an ocher stone and surrounded by stands of vegetation that were a cross between silver birch and bamboo. The lights Pie had spotted from a distance weren’t those that burned in the windows, but lanterns that hung in these trees, throwing their mellow light across the streets. Just about every copse boasted its lantern trimmers-shaggy-faced children like the herder-some squatting beneath the trees, others perched precariously in their branches. The doors of almost all the houses stood open, and music drifted from several, tunes caught by the lantern trimmers and danced to in the dapple. Asked to guess, Gentle would have said life was good here. Slow, perhaps, but good.
“We can’t cheat these people,” Gentle said. “It wouldn’t be honorable.”
“Agreed,” Pie replied.
“So what do we do for money?”
“Maybe they’ll agree to cannibalize the vehicle for a good meal and a horse or two.”
“I don’t see any horses.”
“A doeki would be fine.”
“They look slow.”
Pie directed Gentle’s gaze up the heights of the Jokalaylau. The last traces of day still lingered on the snowfields, but for all their beauty the mountains were vast and uninviting.
“Slow and certain is safer up there,” Pie said. Gentle took Pie’s point. “I’m going to see if I can find somebody in charge,” the mystif went on, and left Gentle’s side to go and question one of the lantern trimmers.
Drawn by the sound of raucous laughter, Gentle wandered on a little farther, and turning a corner he found two dozen of the villagers, mostly men and boys, standing in front of a marionette theater that had been set up in the lee of one of the houses. The show they were watching contrasted violently with the benign atmosphere of the village. To judge by the spires painted on the backdrop the story was set in Patashoqua, and as Gentle joined the audience two characters, one a grossly fat woman, the other a man with the proportions of a fetus and the endowment of a donkey, were in the middle of a domestic tiff so frenzied the spires were shaking. The puppeteers, three slim young men with identical mustaches, were plainly visible above the booth and provided both the dialogue and the sound effects, the former larded with baroque obscenities. Now another character entered-this a hunchbacked sibling of Pulcinella’s-and summarily beheaded Donkey-Dick. The head flew to the ground, where the fat woman knelt to sob over it. As she did so, cherubic wings unfolded from behind its ears and it floated up into the sky, accompanied by a falsetto din from the puppeteers. This earned applause from the audience, during which Gentle caught sight of Pie in the street. At the mystif’s side was a jug-eared adolescent with hair down to the middle of his back. Gentle went to join them.
“This is Efreet Splendid,” Pie said. “He tells me-wait for this-he tells me his mother has dreams about white furless men and would like to meet you.”
The grin that broke through Efreet’s facial thatch was crooked but beguiling.
“She’ll like you,” he announced.
“Are you sure?” Gentle said.
“Certainly!”
“Will she feed us?”
“For a furless whitey, anything,” Efreet replied.
Gentle threw the mystif a doubtful glance. “I hope you know what we’re doing,” he said.
Efreet led the way, chattering as he went, asking mostly about Patashoqua. It was, he said, his ambition to see the great city. Rather than disappoint the boy by admitting that he hadn’t stepped inside the gates, Gentle informed him that it was a place of untold magnificence.
“Especially the Merrow Ti’ Ti’,” he said.
The boy grinned and said he’d tell everybody he knew that he’d met a hairless white man who’d seen the Merrow Ti’ Ti’. From such innocent lies, Gentle mused, legends came. At the door of the house, Efreet stood aside, to let Gentle be first over the threshold. He startled the woman inside with his appearance. She dropped the cat she was combing and instantly fell to her knees. Embarrassed, Gentle asked her to stand, but it was only after much persuasion that she did so, and even then she kept her head bowed, watching him furtively from the corners of her small dark eyes. She was short-barely taller than her son, in fact-her face fine-boned beneath its down. Her name was Larumday, she said, and she would very happily extend to Gentle and his lady (as she assumed Pie to be) the hospitality of her house. Her younger son, Emblem, was coerced into helping her prepare food while Efreet talked about where they could find a buyer for the car. Nobody in the village had any use for such a vehicle, he said, but in the hills was a man who might. His name was Coaxial Tasko, and it came as a considerable shock to Efreet that neither Gentle nor Pie had heard of the man.
“Everybody knows Wretched Tasko,” he said. “He used to be a king in the Third Dominion, but his tribe’s extinct.”
“Will you introduce me to him in the morning?” Pie asked.
“That’s a long time off,” Efreet said.
“Tonight then,” Pie replied, and it was thus agreed between them.
The food, when it came, was simpler than the fare they’d been served along the highway but no less tasty for that: doeki meat marinated in a root wine, accompanied by bread, a selection of pickled goods-including eggs the size of small loaves-and a broth which stung the throat like chili, bringing tears to Gentle’s eyes, much to Efreet’s undisguised amusement. While they ate and drank-the wine strong, but downed by the boys like water-Gentle asked about the marionette show he’d seen. Ever eager to parade his knowledge, Efreet explained that the puppeteers were on their way to Patashoqua ahead of the Autarch’s host, who were coming over the mountains in the next few days. The puppeteers were very famous in Yzordderrex, he said, at which point Larumday hushed him.
“But, Mama-” he began.
“I said
hush. I won’t have talk of that place in this house. Your father went there and never came back. Remember that.”
“I want to go there when I’ve seen the Merrow Ti’ Ti’, like Mr. Gentle,” Efreet replied defiantly, and earned a sharp slap on the head for his troubles.
“Enough,” Larumday said. “We’ve had too much talk tonight. A little silence would be welcome.”
The conversation dwindled thereafter, and it wasn’t until the meal was finished and Efreet was preparing to take Pie up the hill to meet Wretched Tasko, that the boy’s mood brightened and his spring of enthusiasms burst forth afresh. Gentle was ready to join them, but Efreet explained that his mother-who was presently out of the room-wanted him to stay.
“You should accommodate her;” Pie remarked when the boy had headed out. “If Tasko doesn’t want the car we may have to sell your body.”
“I thought you were the expert on that, not me,” Gentle replied.
“Now, now,” Pie said, with a grin. “I thought we’d agreed not to mention my dubious past.”
“So go,” Gentle said. “Leave me to her tender mercies. But you’ll have to pick the fluff from between my teeth.”
He found Mother Splendid in the kitchen, kneading dough for the morrow’s bread.
“You’ve honored our home, coming here and sharing our table,” she said as she worked. “And please, don’t think badly of me for asking, but…”-her voice became a frightened whisper-“what do you want?”
“Nothing,” Gentle replied. “You’ve already been more than generous.”
She looked at him balefully, as though he was being cruel, teasing her in this fashion.
“I’ve dreamt about somebody coming here,” she said. “White and furless, like you. I wasn’t sure whether it was a man or a woman, but now you’re here, sitting at the table, I know it was you.”
First Tick Raw, he thought, now Mother Splendid. What was it about his face that made people think they knew him? Did he have a doppelganger wandering around the Fourth?
“Who do you think I am?” he said.
“I don’t know,” she replied. “But I knew that when you came everything would change.”
Her eyes suddenly filled with tears as she spoke, and they ran down the silky fur on her cheeks. The sight of her distress in turn distressed him, not least because he knew he was the cause of it, but he didn’t know why. Undoubtedly she had dreamt of him-the look of shocked recognition on her face when he’d first stepped over the threshold was ample evidence of that-but what did that fact signify? He and Pie were here by chance. They’d be gone again by morning, passing through the millpond of Beatrix leaving nary a ripple. He had no significance in the life of the Splendid household, except as a subject of conversation when he’d gone.
“I hope your life doesn’t change,” he said to her. “It seems very pleasant here.”
“It is,” she said, wiping the tears away. “This is a safe place. It’s good to raise children here. I know Efreet will leave soon. He wants to see Patashoqua, and I won’t be able to stop him. But Emblem will stay. He likes the hills, and tending the doeki.”
“And you’ll stay too?”
“Oh, yes. I’ve done my wandering,” she said. “I lived in Yzordderrex, near the Oke T’Noon, when I was young. That’s where I met Eloign. We moved away as soon as we were married. It’s a terrible city, Mr. Gentle.”
“If it’s so bad, why did he go back there?”
“His brother joined the Autarch’s army, and when Eloign heard he went back to try and make him desert. He said it brought shame on the family to have a brother taking a wage from an orphan-maker.”
“A man of principle.”
“Oh, yes,” said Larumday, with fondness in her voice. “He’s a fine man. Quiet, like Emblem, but with Efreet’s curiosity. All the books in this house are his. There’s nothing he won’t read.”
“How long has he been away?”
“Too long,” she said. “I’m afraid perhaps his brother’s killed him.”
“A brother kill a brother?” Gentle said. “No. I can’t believe that.”
“Yzordderrex does strange things to people, Mr. Gentle. Even good men lose their way.”
“Only men?” Gentle said.
“It’s men who make this world,” she said. “The Goddesses have gone, and men have their way everywhere.”
There was no accusation in this. She simply stated it as fact, and he had no evidence to contradict it with. She asked him if he’d like her to brew tea, but he declined, saying he wanted to go out and take the air, perhaps find Pie’oh’pah.
“She’s very beautiful,” Larumday said. “Is she wise as well?”
“Oh, yes,” he said. “She’s wise.”
“That’s not usually the way with beauties, is it?” she said. “It’s strange that I didn’t dream her at the table too.”
“Maybe you did, and you’ve forgotten.”
She shook her head. “Oh, no, I’ve had the dream too many times, and it’s always the same: a white furless someone sitting at my table, eating with me and my sons.”
“I wish I could have been a more sparkling guest,” he said.
“But you’re just the beginning, aren’t you?” she said. “What comes after?”
“I don’t know,” he said. “Maybe your husband, home from Yzordderrex.”
She looked doubtful. “Something,” she said. “Something that’ll change us all.”
Efreet had said the climb would be easy, and measuring it in terms of incline, so it was. But the darkness made an easy route difficult, even for one as light-footed as Pie’oh’pah. Efreet was an accommodating guide, however, slowing his pace when he realized Pie was lagging behind and warning of places where the ground was uncertain. After a time they were high above the village, with the snow-clad peaks of the Jokalaylau visible above the backs of the hills in which Beatrix slept. High and majestic as those mountains were, the lower slopes of peaks yet more monumental were visible beyond them, their heads lost in cumulus. Not far now, the boy said, and this time his promises were good.
Within a few yards Pie spotted a building silhouetted against the sky, with a light burning on its porch.
“Hey, Wretched!” Efreet started to call “Someone to see you! Someone to see you!”
There was no reply forthcoming, however, and when they reached the house itself the only living occupant was the flame in the lamp. The door stood open; there was food on the table. But of Wretched Tasko there was no sign. Efreet went out to search around, leaving Pie on the porch. Animals corralled behind the house stamped and muttered in the darkness; there was a palpable unease.
Efreet came back moments later. “I see him up the hill! He’s almost at the top.”
“What’s he doing there?” Pie asked.
“Watching the sky, maybe. We’ll go up. He won’t mind.”
They continued to climb, their presence now noticed by the figure standing on the hill’s higher reaches. “Who is this?” he called down.
“It’s only Efreet, Mr. Tasko. I’m with a friend.”
“Your voice is too loud, boy,” the man returned. “Keep it low, will you?”
“He wants us to keep quiet,” Efreet whispered.
“I understand.”
There was a wind blowing on these heights, and its chill put the mystif in mind of the fact that neither Gentle nor itself had clothes appropriate to the journey that lay ahead of them. Coaxial clearly climbed here regularly; he was wearing a shaggy coat and a hat with fur ear warmers. He was very clearly not a local man. It would have taken three of the villagers to equal his mass or strength, and his skin was almost as dark as Pie’s.
“This is my friend Pie’oh’pah,” Efreet whispered to him when they were at his side.
“Mystif,” Tasko said instantly.
“Yes.”
“Ah. So you’re a stranger?”
“Yes.”
“From Yzordderrex?”
“No.”
“That’s to the good, at least. But so many strangers, and all on the same night. What are we to make of it?”
“Are there others?” said Efreet.
“Listen…” Tasko said, casting his gaze over the valley to the darkened slopes beyond. “Don’t you hear the machines?”
“No. Just the wind.”
Tasko’s response was to pick the boy up and physically point him in the direction of the sound.
“Now
listen!” he said fiercely.
The wind carried a low rumble that might have been distant thunder, but that it was unbroken. Its source was certainly not the village below, nor did it seem likely there were earthworks in the hills. This was the sound of engines, moving through the night.
“They’re coming towards the valley.”
Efreet made a whoop of pleasure, which was cut short by Tasko slapping his hand over the boy’s mouth.
“Why so happy, child?” he said. “Have you never learned fear? No, I don’t suppose you have. Well, learn it now.” He held Efreet so tightly the boy struggled to be free. “Those machines are from Yzordderrex. From the Autarch. Do you understand?”
Growling his displeasure he let go, and Efreet backed away from him, at least as nervous of Tasko now as of the distant machines. The man hawked up a wad of phlegm and spat it in the direction of the sound.
“Maybe they’ll pass us by,” he said. “There are other valleys they could choose. They may not come through ours.” He spat again. “Ach, well, there’s no purpose in staying up here. If they come, they come.” He turned to Efreet. “I’m sorry if I was rough, boy,” he said. “But I’ve heard these machines before. They’re the same that killed my people. Take it from me, they’re nothing to whoop about. Do you understand?”
“Yes,” Efreet said, though Pie doubted he did. The prospect of a visitation from these thundering things held no horror for him, only exhilaration. “So tell me what you want, mystif,” Tasko said as he started back down the hill. “You didn’t climb all the way up here to watch the stars. Or maybe you did. Are you in love?”
Efreet tittered in the darkness behind them.
“If I were I wouldn’t talk about it,” Pie replied.
“So what, then?”
“I came here with a friend, from… some considerable distance, and our vehicle’s nearly defunct. We need to trade it in for animals.”
“Where are you heading?”
“Up into the mountains.”
“Are you prepared for that journey?”
“No, But it has to be taken.”
“The faster you’re out of the valley the safer we’ll be, I think. Strangers attract strangers.”
“Will you help us?”
“Here’s my offer, mystif,” Tasko said. “If you leave Beatrix now, I’ll see they give you supplies and two doeki. But you must be quick.”
“I understand.”
“If you go now, maybe the machines will pass us by.”
Without anyone to lead him, Gentle had soon lost his way on the dark hill. But rather than turning around and heading back to await Pie in Beatrix, he continued to climb, drawn by the promise of a view from the heights and a wind to clear his head. Both took his breath away: the wind with its chill, the panorama with its sweep. Ahead, range upon range receded into mist and distance, the farthest heights so vast he doubted the Fifth Dominion could boast their equal. Behind him, just visible between the softer silhouettes of the foothills, were the forests which they’d driven through.
Once again, he wished he had a map of the territory, so that he could begin to grasp the scale of the journey they were undertaking. He tried to lay the landscape out on a page in his mind, like a sketch for a painting, with this vista of mountains, hills, and plain as the subject. But the fact of the scene before him overwhelmed his attempt to make symbols of it; to reduce it and set it down. He let the problem go and turned his eyes back towards the Jokalaylau. Before his gaze reached its destination, it came to rest on the hill slopes directly across from him. He was suddenly aware of the valley’s symmetry, hills rising to the same height, left and right. He studied the slopes opposite. It was a nonsensical quest, seeking a sign of life at such a distance, but the more he squinted at the hill’s face the more certain he became that it was a dark mirror, and that somebody as yet unseen was studying the shadows in which he stood, looking for some sign of him as he in his turn searched for them. The notion intrigued him at first, but then it began to make him afraid. The chill in his skin worked its way into his innards. He began to shiver inside, afraid to move for fear that this other, whoever or whatever it was, would see him and, in the seeing, bring calamity. He remained motionless for a long time, the wind coming in frigid gusts and bringing with it sounds he hadn’t heard until now: the rumble of machinery; the complaint of unfed animals; sobbing. The sounds and the seeker on the mirror hill belonged together, he knew. This other had not come alone. It had engines and beasts. It brought tears.
As the cold reached his marrow, he heard Pie’oh’pah calling his name, way down the hill. He prayed the wind wouldn’t veer and carry the call, and thus his whereabouts, in the direction of the watcher. Pie continued to call for him, the voice getting nearer as the mystif climbed through the darkness. He endured five terrible minutes of this, his system racked by contrary desires: part of him desperately wanting Pie here with him, embracing him, telling him that the fear upon him was ridiculous; the other part in terror that Pie would find him and thus reveal his whereabouts to the creature on the other hill.
At last, the mystif gave up its search and retraced its steps down into the secure streets of Beatrix. Gentle didn’t break cover, however. He waited another quarter of an hour until his aching eyes discovered a motion on the opposite slope. The watcher was giving up his post, it seemed, moving around the back of the hill. Gentle caught a glimpse of his silhouette as he disappeared over the brow, just enough to confirm that the other had indeed been human, at least in shape if not in spirit. He waited another minute, then started down the slope. His extremities were numb, his teeth chattering, his torso rigid with cold, but he went quickly, falling and descending several yards on his buttocks, much to the startlement of dozing doeki. Pie was below, waiting at the door of Mother Splendid’s house. Two saddled and bridled beasts stood in the street, one being fed a palmful of fodder by Efreet.
“Where did you go?” Pie wanted to know. “I came looking for you.”
“Later,” Gentle said. “I have to get warm.”
“No time,” Pie replied. “The deal is we get the doeki, food, and coats if we go immediately.”
“They’re very eager to get rid of us suddenly.”
“Yes, we are,” said a voice from beneath the trees opposite the house. A black man with pale, mesmeric eyes stepped into view. “You’re Zacharias?”
“I am.”
“I’m Coaxial Tasko, called the Wretched. The doeki are yours. I’ve given the mystif some supplies to set you on your way, but please… tell nobody you’ve been here.”
“He thinks we’re bad luck,” Pie said.
“He could be right,” said Gentle. “Am I allowed to shake your hand, Mr. Tasko, or is that bad luck too?”
“You may shake my hand,” the man said.
“Thank you for the transport. I swear we’ll tell nobody we were here. But I may want to mention you in my memoirs.”
A smile broke over Tasko’s stern features.
“You may do that too,” he said, shaking Gentle’s hand. “But not till I’m dead, huh? I don’t like scrutiny.”
“That’s fair.”
“Now, please… the sooner you’re gone the sooner we can pretend we never saw you.”
Efreet came forward, bearing a coat, which Gentle put on. It reached to his shins and smelled strongly of the animal who’d been born in it, but it was welcome.
“Mother says goodbye,” the boy told Gentle. “She won’t come out and see you.” He lowered his voice to an embarrassed whisper. “She’s crying a lot.”
Gentle made a move towards the door, but Tasko checked him. “Please, Mr. Zacharias, no delays,” he said. “Go now, with our blessing, or not at all.”
“He means it,” Pie said, climbing up onto his doeki, the animal casting a backward glance at its rider as it was mounted. “We have to go.”
“Don’t we even discuss the route?”
“Tasko has given me a compass and directions.” The mystif pointed to a narrow trail that led up out of the village. “That’s the way we take.”
Reluctantly, Gentle put his foot in the doeki’s leather stirrup and hoisted himself into the saddle. Only Efreet managed a goodbye, daring Tasko’s wrath to press his hand into Gentle’s.
“I’ll see you in Patashoqua one day,” he said.
“I hope so,” Gentle replied.
That being the full sum of their farewells, Gentle was left with the sense of an exchange broken in mid-sentence, and now permanently unfinished. But they were at least going on from the village better equipped for the terrain ahead than they’d been when they entered.
“What was all that about?” Gentle asked Pie, when they were on the ridge above Beatrix, and the trail was about to turn and take its tranquil lamp-lit streets from sight.
“A battalion of the Autarch’s army is passing through the hills, on its way to Patashoqua. Tasko was afraid the presence of strangers in the village would give the soldiers an excuse for marauding.”
“So that’s what I heard on the hill.”
“That’s what you heard.”
“And I saw somebody on the other hill. I swear he was looking for me. No, that’s not right. Not me, but somebody. That’s why I didn’t answer when you came looking for me.”
“Any idea who it was?”
Gentle shook his head. “I just felt his stare. Then I got a glimpse of somebody on the ridge. Who knows? It sounds absurd now I say it.”
“There was nothing absurd about the noises I heard. The best thing we can do is get out of this region as fast as possible.”
“Agreed.”
“Tasko said there was a place to the northeast of here, where the border of the Third reaches into this Dominion a good distance-maybe a thousand miles. We could shorten our journey if we made for it.”
“That sounds good.”
“But it means taking the High Pass.”
“That sounds bad.”
“It’ll be faster.”
“It’ll be fatal,” Gentle said. “I want to see Yzordderrex. I don’t want to die frozen stiff in the Jokalaylau.”
“Then we go the long way?”
“That’s my vote.”
“It’ll add two or three weeks to the journey.”
“And years to our lives,” Gentle replied.
“As if we haven’t lived long enough,” Pie remarked.
“I’ve always held to the belief,” Gentle said, “that you can never live too long or love too many women.”
The doeki were obedient and surefooted mounts, negotiating the track whether it was churned mud or dust and pebbles, seemingly indifferent to the ravines that gaped inches from their hooves at one moment and the white waters that wound beside them the next. All this in the dark, for although the hours passed, and it seemed dawn should have crept up over the hills, the peacock sky hid its glory in a starless gloom.
“Is it possible the nights are longer up here than they were down on the highway?” Gentle wondered.
“It seems so,” Pie said. “My bowels tell me the sun should have been up hours ago.”
“Do you always calculate the passage of time by your bowels?”
“They’re more reliable than your beard,” Pie replied.
“Which direction is the light going to come from when it comes?” Gentle asked, turning in his saddle to scan the horizon. As he craned around to look back the way they’d come, a murmur of distress escaped his lips.
“What is it?” the mystif said, bringing its beast to a halt and following Gentle’s gaze.
It didn’t need telling. A column of black smoke was rising from the cradle of the hills, its lower plumes tinged with fire. Gentle was already slipping from his saddle, and now he scrambled up the rock face at their side to get a better sense of the fire’s location. He lingered only seconds at the top before scrambling down, sweating and panting.
“We have to turn back,” he said.
“Why?”
“Beatrix is burning.”
“How can you tell from this distance?” Pie said.
“I know, damn it! Beatrix is burning! We have to go back.” He climbed onto his doeki and started to haul it around on the narrow path.
“Wait,” said Pie. “Wait, for God’s sake!”
“We have to help them,” Gentle said, against the rock face. “They were good to us.”
“Only because they wanted us out!” Pie replied.
“Well, now the worst’s happened, and we have to do what we can.”
“You used to be more rational than this.”
“What do you mean,
used to be?
You don’t know anything about me, so don’t start making judgments. If you won’t come with me, fuck you!”
The doeki was fully turned now, and Gentle dug his heels into its flanks to make it pick up speed. There had only been three or four places along the route where the road had divided. He was certain he could retrace their steps back to Beatrix without much problem. And if he was right, and it was the town that was burning up ahead, he would have the column of smoke as a grim marker.
The mystif followed, after a time, as Gentle knew it must. It was happy to be called a friend, but somewhere in its soul it was a slave.
They didn’t speak as they traveled, which was not surprising given their last exchange. Only once, as they mounted a ridge that laid the vista of foothills before them, with the valley in which Beatrix nestled still out of sight but unequivocally the source of the smoke, did Pie’oh’pah murmur, “Why is it always fire?” and Gentle realized how insensitive he’d been to his companion’s reluctance to return. The devastation that undoubtedly lay before them was an echo of the fire in which its adopted family had perished-a matter that had gone undiscussed between them since.
“Shall I go from here without you?” he asked.
The mystif shook its head. “Together, or not at all,” it said.
The route became easier to negotiate from there on. The inclines were mellower and the track itself better kept, but there was also light in the sky, as the long-delayed dawn finally came. By the time they finally laid their eyes on the remains of Beatrix, the peacock-tail glory Gentle had first admired in the heavens over Patashoqua was overhead, its glamour making grimmer still the scene laid below. Beatrix was still burning fitfully, but the fire had consumed most of the houses and their birch-bamboo arbors. He brought his doeki to a halt and scoured the place from this vantage point. There was no sign of Beatrix’s destroyers.
“On foot from here?” Gentle said.
“I think so.”
They tethered the beasts and descended into the village. The sound of lamentation reached them before they were within its perimeters, the sobbing, emerging as it did from the murk of the smoke, reminding Gentle of the sounds he’d heard while keeping his vigil on the hill. The destruction around them now was somehow a consequence of that sightless encounter, he knew. Though he’d avoided the eye of the watcher in the darkness, his presence had been suspected, and that had been enough to bring this calamity upon Beatrix.
“I’m responsible…” he said. “God help me… I’m responsible.”
He turned to the mystif, who was standing in the middle of the street, its features drained of blood and expression.
“Stay here,” Gentle said. “I’m going to find the family.”
Pie didn’t register any response, but Gentle assumed what he’d said had been understood and headed off in the direction of the Splendids’ house. It wasn’t simply fire that had undone Beatrix. Some of the houses had been toppled unburned, the copses around them uprooted. There was no sign of fatalities, however, and Gentle began to hope that Coaxial Tasko had persuaded the villagers to take to the hills before Beatrix’s violators had appeared out of the night. That hope was dashed when he came to the place where the Splendids’ home had stood. It was rubble, like the others, and the smoke from its burning timbers had concealed from him until now the horror heaped in front of it. Here were the good people of Beatrix, shoveled together in a bleeding pile higher than his head. There were a few sobbing survivors at the heap, looking for their loved ones in the confusion of broken bodies, some clutching at limbs they thought they recognized, others simply kneeling in the bloody dirt, keening.
Gentle walked around the pile, searching among the mourners for a face he knew. One fellow he’d seen laughing at the show was cradling in his arms a wife or sister whose body was as lifeless as the puppets he’d taken such pleasure in. Another, a woman, was burrowing in among the bodies, yelling somebody’s name. He went to help her, but she screamed at him to stay away. As he retreated he caught sight of Efreet. The boy was in the heap, his eyes open, his mouth-which had been the vehicle for such unalloyed enthusiasms-beaten in by a rifle butt or a boot. At that moment Gentle wanted nothing-not life itself-as much as he wanted the bastard who’d done this, standing in his sights. He felt the killing breath hot in his throat, itching to be merciless.
He turned from the heap, looking for some target, even if it wasn’t the murderer himself. Someone with a gun or a uniform, a man he could call the enemy. He couldn’t remember ever feeling this way before, but then he’d never possessed the power he had now-or rather, if Pie was to be believed, he’d had it without recognizing the fact-and agonizing as these horrors were, it was salve to his distress, knowing there was such a capacity for cleansing in him: that his lungs, throat, and palm could take the guilty out of life with such ease. He headed away from the cairn of flesh, ready to be an executioner at the first invitation.
The street twisted, and he followed its convolutions, turning a corner to find the way ahead blocked by one of the invaders’ war machines. He stopped in his tracks, expecting it to turn its steel eyes upon him. It was a perfect death-bringer, armored as a crab, its wheels bristling with bloodied scythes, its turret with armaments. But death had found the bringer. Smoke rose from the turret, and the driver lay where the fire had found him, in the act of scrabbling from the machine’s stomach. A small victory, but one that at least proved the machines had frailties. Come another day, that knowledge might be the difference between hope and despair. He was turning his back on the machine when he heard his name called, and Tasko appeared from behind the smoking carcass. Wretched he was, his face bloodied, his clothes filthy with dust.
“Bad timing, Zacharias,” he said. “You left too late and now you come back, too late again.”
“Why did they do this?”
“The Autarch doesn’t need reasons.”
“He was here?” Gentle said. The thought that the Butcher of Yzordderrex had stood in Beatrix made his heart beat faster.
But Tasko said, “Who knows? Nobody’s ever seen his face. Maybe he was here yesterday counting the children, and nobody even noticed him.”
“Do you know where Mother Splendid is?”
“In the heap somewhere.”
“Jesus…”
“She wouldn’t have made a very good witness. She was too crazy with grief. They left alive the ones who’d tell the story best. Atrocities need witnesses, Zacharias. People to spread the word.”
“They did this as a warning?” Gentle said.
Tasko shook his huge head. “I don’t know how their minds work,” he said.
“Maybe we have to learn, so we can stop them.”
“I’d prefer to die,” the man replied, “than understand filth like that. If you’ve got the appetite, then go to Yzordderrex. You’ll get your education there.”
“I want to help here,” Gentle said. “There must be something I can do.”
“You can leave us to mourn.”
If there was any profounder dismissal, Gentle didn’t know it. He searched for some word of comfort or apology, but in the face of such devastation only silence seemed appropriate. He bowed his head, and left Tasko to the burden of being a witness, returning up the street past the heap of corpses to where Pie’oh’pah was standing. The mystif hadn’t moved an inch, and even when Gentle came abreast of it, and quietly told it they should go, it was a long time before it looked round at him.
“We shouldn’t have come back,” it said.
“Every day we waste, this is going to happen again…”
“You think you can stop it?” Pie said, with a trace of sarcasm.
“We won’t go the long way around, we’ll go through the mountains. Save ourselves three weeks.”
“You
do, don’t you?” Pie said. “You think you can stop this.”
“We won’t die,” Gentle said, putting his arms around Pie’oh’pah. “I won’t let us. I came here to understand, and I will.”
“How much more of this can you take?”
“As much as I have to.”
“I may remind you of that.”
“I’ll remember,” Gentle said. “After this, I’ll remember everything.”

21
The Retreat at the Godolphin estate had been built in an age of follies, when the oldest sons of the rich and mighty, having no wars to distract them, amused themselves spending the gains of generations on buildings whose only function was to flatter their egos. Most of these lunacies, designed without care for basic architectural principles, were dust before their designers. A few, however, became noteworthy even in neglect, either because somebody associated with them had lived or died in notoriety or because they were the scene of some drama. The Retreat fell into both categories. Its architect, Geoffrey Light, had died within six months of its completion, choked by a bull’s pizzle in the wilds of West Riding, a grotesquerie which attracted some attention-as did the retirement from the public eye of Light’s patron, Lord Joshua Godolphin, whose decline into insanity was the talk of court and coffeehouse for many years. Even at his zenith he’d attracted gossip, mainly because he kept the company of magicians. Cagliostro, the Comte de St. Germain, and even Casanova (reputedly no mean thaumaturgist) had spent time on the estate, as well as a host of lesser-known practitioners.
His Lordship had made no secret of his occult investigations, though the work he was truly undertaking was never known to the gossips. They assumed he kept company with these mountebanks for their entertainment value. Whatever his reasons, the fact that he retired from sight so suddenly drew further attention to his last indulgence, the folly Light had built for him. A diary purporting to have belonged to the choked architect appeared a year after his demise, containing an account of the Retreat’s construction. Whether it was the genuine article or not, it made bizarre reading. The foundations had been laid, it said, under stars calculated to be particularly propitious; the masons-sought and hired in a dozen cities-had been sworn to silence with an oath of Arabic ferocity. The stones themselves had been individually baptized in a mixture of milk and frankincense, and a lamb had been allowed to wander through the half-completed building three times, the altar and font placed where it had laid its innocent head.
Of course these details were soon corrupted by repetition, and Satanic purpose ascribed to the building. It became babies’ blood that was used to anoint the stone, and a mad dog’s grave that marked the spot where the altar was built. Sealed up behind the high walls of his sanctum, it was doubtful that Lord Godolphin even knew that such rumors were circulating until, two Septembers after his withdrawal, the inhabitants of Yoke, the village closest to the estate, needing a scapegoat to blame the poor harvest upon and inflamed by a passage from Ezekiel delivered from the pulpit of the parish church, used the Sunday afternoon to mount a crusade against the Devil’s work and climbed the gates of the estate to raze the Retreat. They found none of the promised blasphemies: no inverted cross, no altar stained with virginal blood. But having trespassed they did what damage they could inflict out of sheer frustration, finally setting a bonfire of baled hay in the middle of the great mosaic. All the flames did was lick the place black, and the Retreat earned its nickname from that afternoon: the Black Chapel; or Godolphin’s Sin.
If Jude had known anything about the history of Yoke, she might well have looked for signs of its echoes in the village as she drove through. She would have had to look hard, but the signs were there to be found. There was scarcely a house within its bounds that didn’t have a cross carved into the keystone above the door or a horseshoe cemented into the doorstep. If she’d had time to linger in the churchyard she would have found, inscribed on the stones there, entreaties to the good Lord that He keep the Devil from the living even as he gathered the dead to His Bosom, and on the board beside the gate a notice announcing that next Sunday’s sermon would be “The Lamb in Our Lives,” as though to banish any lingering thought of the infernal goat.
She saw none of these signs, however. It was the road and the man at her side-with occasional words of comfort directed towards the dog on the back seat-that consumed her attention. Getting Estabrook to bring her here had been a spur-of-the-moment inspiration, but there was sound logic behind it. She would be his freedom for a day, taking him out of the clinic’s stale heat into the bracing January air. It was her hope that out in the open he might talk more freely about his family, and more particularly about brother Oscar, What better place to innocently inquire about the Godolphins and their history than in the grounds of the house Charlie’s forefathers had built?
The estate lay half a mile beyond the village, along a private road that led to a gateway besieged, even in this sterile season, by a green army of bushes and creepers. The gates themselves had long ago been removed and a less elegant defense against trespasses raised: boards and corrugated iron covered with barbed wire. The storms of early December had brought down much of this barricade, however, and once the car was parked, and they both approached the gateway-Skin bounding ahead, yapping joyously-it became apparent that as long as they were willing to brave brambles and nettles, access could be readily gained.
“It’s a sad sight,” she remarked. “It must have been magnificent.”
“Not in my time,” Estabrook said.
“Shall I beat the way through?” she suggested, picking up a fallen branch and stripping off the twigs to do so.
“No, let me,” he replied, relieving her of the switch and clearing a path for them by flaying the nettles mercilessly.
Jude followed in his green wake, a kind of exhilaration seizing her as she drew closer to stepping between the gateposts, a feeling she ascribed to the sight of Estabrook so heartily engaged in this adventure. He was a very different man to the husk she’d seen slumped in a chair two weeks before. As she clambered through the debris of fallen timbers he offered her his hand, and like lovers in search of some trysting place they slipped through the broken barrier into the estate beyond.
She was expecting an open vista: a driveway leading the r eye to the house itself. Indeed, once she might have enjoyed just such a view. But two hundred years of ancestral insanities, mismanagement, and neglect had given symmetry over to chaos, parkland to pampas. What had once been artfully placed copses, built for shady dalliance, had spread and become choked woods. Lawns once leveled to perfection were wildernesses now. Several other members of England’s landed gentry, finding themselves unable to sustain the family manse, had turned their estates into safari parks, importing the fauna of lost empire to wander where deer had grazed in better-heeled times. To Jude’s eye the effect of such efforts was always bathetic. The parks were always too tended, the oaks and sycamores an inappropriate backdrop for lion or baboon. But here, she thought, it was possible to imagine wild beasts roaming. It was like a foreign landscape, dropped in the middle of England.
It was a long walk to the house, but Estabrook was already leading the way, with Skin as scout. What visions were in Charlie’s mind’s eye, Jude wondered, that drove him on with such gusto? The past, perhaps: childhood visits here? Or further back still, to the days of High Yoke’s glory, when the route they were taking had been raked gravel, and the house ahead a gathering place for the wealthy and the influential?
“Did you come here a lot when you were little?” she asked him as they plowed through the grass.
He looked around at her with a moment’s bewilderment, as though he’d forgotten she was with him.
“Not often,” he said. “I liked it, though. It was like a playground. Later on, I thought about selling it, but Oscar would never let me. He had his reasons, of course…”
“What were they?” she asked him lightly.
“Frankly, I’m glad we left it to run to seed. It’s prettier this way.”
He marched on, wielding his branch like a machete. As they drew closer to the house, Jude could see what a pitiful state it was in. The windows were gone, the roof was reduced to a timber lattice, the doors teetered on their hinges like drunks. All sad enough in any house, but near tragic in a structure that had once been so magnificent. The sunlight was getting stronger as the clouds cleared, and by the time they stepped through the porch it was pouring through the lattice overhead, its geometry a perfect foil for the scene below. The staircase, albeit rubble-strewn, still rose in a sweep to a half landing, which had once been dominated by a window fit for a cathedral. It was smashed now, by a tree toppled many winters before, the withered extremities of which lay on the spot where the lord and lady would have paused before descending to greet their guests. The paneling of the hallway and the corridors that led off it was still intact, and the boards solid beneath their feet. Despite the decay of the roof, the structure didn’t look unsound. It had been built to serve Godolphins in perpetuity, the fertility of land and loin preserving the name until the sun went out. It was flesh that had failed it, not the other way about.
Estabrook and Skin wandered off in the direction of the dining room, which was the size of a restaurant. Jude followed a little way, but found herself drawn back to the staircase. All she knew about the period in which the house had flourished she’d culled from films and television, but her imagination rose to the challenge with astonishing ardor, painting mind pictures so intense they all but displaced the dispiriting truth. When she climbed the stairs, indulging, somewhat guiltily, her dreams of aristocracy, she could see the hallway below lit with the glow of candles, could hear laughter on the landing above and-as she descended-the sigh of silk as her skirts brushed the carpet. Somebody called to her from a doorway, and she turned expecting to see Estabrook, but the caller was imagined, and the name too. Nobody had ever called her Peachplum.
The moment unsettled her slightly, and she went after Estabrook, as much to reacquaint herself with solid reality as for his company. He was in what had surely been a ballroom, one wall of which was a line of ceiling-high windows, offering a view across terraces and formal gardens to a ruined gazebo. She went to his side and put her arm through his. Their breaths became a common cloud, gilded by the sun through the shattered glass.
“It must have been so beautiful,” she said.
“I’m sure it was.” He sniffed hard. “But it’s gone forever.”
“It could be restored.”
“For a fortune.”
“You’ve got a fortune.”
“Not that big.”
“What about Oscar?”
“No. This is mine. He can come and go, but it’s mine. That was part of the deal.”
“What deal?” she said. He didn’t reply. She pressed him, with words and proximity. “Tell me,” she said. “Share it with me.”
He took a deep breath. “I’m older than Oscar, and there’s a family tradition-it goes back to the time when this house was intact-which says the oldest son, or daughter if there are no sons, becomes a member of a society called the Tabula Rasa.”
“I’ve never heard of it.”
“That’s the way they’d like it to stay, I’m sure. I shouldn’t be telling you any of this, but what the hell? I don’t care any more. It’s all ancient history. So… I was supposed to join the Tabula Rasa, but I was passed over by Papa in favor of Oscar.”
“Why?”
Charlie made a little smile. “Believe it or not, they thought I was unstable. Me? Can you imagine? They were afraid I’d be indiscreet.” The smile became a laugh. “Well, fuck them all. I’ll
be
indiscreet.”
“What does the Society do?”
“It was founded to prevent… let me remember the words exactly… to prevent
the tainting of England’s soil. Joshua loved England.”
“Joshua?”
“The Godolphin who built this house.”
“What did he think this taint was?”
“Who knows? Catholics? The French? He was crazy, and so were most of his friends. Secret societies were in vogue back then-”
“And it’s still in operation?”
“I suppose so. I don’t talk to Oscar very often, and when I do it’s not about the Tabula Rasa. He’s a strange man. In fact, he’s a lot crazier than me. He just hides it better.”
“You used to hide it very well, Charlie,” she reminded him.
“More fool me. I should have let it out. I might have kept you,” He put his hand up to her face. “I was stupid, Judith. I can’t believe my luck that you’ve forgiven me.”
She felt a pang of guilt, hearing him so moved by her manipulations. But they’d at least borne fruit. She had two new pieces for the puzzle: the Tabula Rasa and its
raison d’être.
“Do you believe in magic?” she asked him.
“Do you want the old Charlie or the new one?”
“The new. The crazy.”
“Then yes, I think I do. When Oscar used to bring his little presents round, he’d say to me:
have a piece of the miracle. I used to throw most of them out, except for the bits and pieces you found. I didn’t want to know where he got them.”
“You never asked him?” she said.
“I did, finally. One night when you were away and I was drunk, he came round with that book you found in the safe, and I asked him outright where he got this smut from. I wasn’t ready to believe what he told me. You know what made me ready?”
“No. What?”
“The body on the heath. I told you about it, didn’t I? I watched them digging around in the muck and the rain for two days and I kept thinking, What a fucking life this is! No way out except feet first. I was ready to slit my wrists, and I probably would have done it except that you appeared, and I remembered the way I felt about you when I first saw you. I remembered feeling as though something miraculous was happening, as though I was
reclaiming
something I’d lost. And I thought, If I believe in one miracle I may as well believe in them all. Even Oscar’s. Even his talk about the Imajica, and the Dominions in the Imajica, and the people there, and the cities. I just thought, Why not… embrace it all before I lose the chance? Before I’m a body lying out in the rain.”
“You won’t die in the rain.”
“I don’t care where I die, Jude, I care where I live, and I want to live in some kind of hope. I want to live with you.”
“Charlie,” she chided softly, “we shouldn’t talk about that now.”
“Why not? What better time? I know you brought me here because you’ve got questions of your own you want answering, and I don’t blame you. If I’d seen that damn assassin come after me, I’d be asking questions too. But think about it, Judy, that’s all I’m asking. Think about whether the new Charlie’s worth a little bit of your time. Will you do that?”
“I’ll do that.”
“Thank you,” he said, and taking the hand she’d tucked through his arm, he kissed her fingers.
“You’ve heard most of Oscar’s secrets now,” he said. “You may as well know them all. See the little wood way over towards the wall? That’s his little railway station, where he takes the train to wherever he goes.”
“I’d like to see it.”
“Shall we stroll over there, ma’am?” he said. “Where did the dog go?” He whistled, and Skin came pounding in, raising golden dust. “Perfect, Let’s take the air.”
The afternoon was so bright it was easy to imagine what bliss this place would be, even in its present decay, come spring or high summer, with dandelion-seeds and birdsong in the air and the evenings long and balmy. Though she was eager to see the place Estabrook had described as Oscar’s railway station, she didn’t force the pace. They strolled, just as Charlie had suggested, taking time to cast an appreciative glance back towards the house. It looked even grander from this aspect, with the terraces rising to the row of ballroom windows. Though the wood ahead was not large, the undergrowth and the sheer density of trees kept their destination from sight until they were under the canopy and treading the damp rot of last September’s fall. Only then did she realize what building this was. She’d seen it countless times before, drawn in elevation and hanging in front of the safe.
“The Retreat,” she said.
“You recognize it?”
“Of course.”
Birds sang in the branches overhead, misled by the warmth and tuning up for courtship. When she looked up it seemed to her the branches formed a fretted vault above the Retreat, as if echoing its dome. Between the two, vault and song, the place felt almost sacred.
“Oscar calls it the Black Chapel,” Charlie said. “Don’t ask me why.”
It had no windows and, from this side, no door. They had to walk around it a few yards before the entrance came in sight. Skin was panting at the step, but when Charlie opened the door the dog declined to enter.
“Coward,” Charlie said, preceding Jude over the threshold. “It’s quite safe.”
The sense of the numinous she’d felt outside was stronger still inside, but despite all that she’d experienced since Pie’oh’pah had come for her life, she was still ill prepared for mystery. Her modernity burdened her. She wished there was some forgotten self she could dredge from her crippled history, better equipped for this. Charlie had his bloodline even if he’d denied his name. The thrushes in the trees outside resembled absolutely the thrushes who’d sung here since these boughs had been strong enough to bear them. But she was adrift, resembling nobody; not even the woman she’d been six weeks ago.
“Don’t be nervous,” Charlie said, beckoning her in.
He spoke too loudly for the place; his voice carried around the vast bare circle and came back to meet him magnified. He seemed not to notice. Perhaps it was simply familiarity that bred this indifference, but she thought not. For all his talk of embracing the miraculous, Charlie was still a pragmatist, fixed in the particular. Whatever forces moved here, and she felt them strongly, he was dead to their presence.
Approaching the Retreat she’d thought the place windowless, but she’d been wrong. At the intersection of wall and dome ran a ring of windows, like a halo fitted to the chapel’s skull. Small though they were, they let in sufficient light to strike the floor and rise up into the middle of the space, where the luminescence converged above the mosaic. If this was indeed a place of departure, that rarefied spot was the platform.
“It’s nothing special, is it?” Charlie observed.
She was about to disagree, searching for a way to express what she was feeling, when Skin began barking outside. This wasn’t the excited yapping with which he’d announced each new pissing place along the way, but a sound of alarm. She started towards the door, but the hold the chapel had on her slowed her response, and Charlie was out before she’d reached the step, calling to the dog to be quiet. He stopped barking suddenly.
“Charlie?” she said.
There was no reply. With the dog quieted she heard a greater quiet. The birds had stopped singing.
Again she said, “Charlie?” and as she did so somebody stepped into the doorway. It was not Charlie; this man, bearded and heavy, was a stranger. But her system responded to the sight of him with a shock of recognition, as though he was some long lost comrade. She might have thought herself crazy, except that what she felt was echoed on his face. He looked at her with narrowed eyes, turning his head a little to the side.
“You’re Judith?”
“Yes. Who are you?”
“Oscar Godolphin.”
She let her shallow breaths go, in favor of a deeper draft.
“Oh… thank God,” she said. “You startled me. I thought… I don’t know what I thought. Did the dog try and attack you?”
“Forget the dog,” he said, stepping into the chapel. “Have we met before?”
“I don’t believe so,” she said. “Where’s Charlie? Is he all right?”
Godolphin continued to approach her, his step steady. “This confuses things,” he said.
“What does?”
“Me… knowing you. You being whoever you are. It confuses things.”
“I don’t see why,” she said. “I’d wanted to meet you, and I asked Charlie several times if he’d introduce us, but he always seemed reluctant…” She kept chattering, as much to defend herself from his appraisal as for communication’s sake. She felt if she fell silent she’d forget herself utterly, become his object. “…I’m very pleased we finally get to talk.” He was close enough to touch her now. She put out her hand to shake his. “It really is a pleasure,” she said.
Outside, the dog began barking again, and this time its din was followed by a shout.
“Oh, God, he’s bitten somebody,” Jude said, and started towards the door.
Oscar took hold of her arm, and the contact, light but proprietorial, checked her. She looked back towards him, and all the laughable clichés of romantic fiction were suddenly real and deadly serious. Her heart was beating in her throat; her cheeks were beacons; the ground seemed uncertain beneath her feet. There was no pleasure in this, only a sickening powerlessness she could do nothing to defend herself against. Her only comfort-and it was small-was the fact that her partner in this dance of desire seemed almost as distressed by their mutual fixation as she.
The dog’s din was abruptly cut short, and she heard Charlie yell her name. Oscar’s glance went to the door, and hers went with it, to see Estabrook, armed with a cudgel of wood, gasping at the threshold. Behind him, an abomination: a half-burned creature, its face caved in (Charlie’s doing, she saw; there were scraps of its blackened flesh on the cudgel) reaching blindly for him.
She cried out at the sight, and he stepped aside as it lurched forward. It lost its balance on the step and fell. One hand, fingers burned to the bone, reached for the door-jamb, but Charlie brought his weapon down on its wounded head. Skull shards flew; silvery blood preceded its head to the step, as its hand missed its purchase and it collapsed on the threshold.
She heard Oscar quietly moan.
“You fuckhead!” Charlie said.
He was panting and sweaty, but there was a gleam of purpose in his eye she’d never seen the like of.
“Let her go,” he said.
She felt Oscar’s grip go from her arm and mourned its departure. What she’d felt for Charlie had been only a prophecy of what she felt now; as if she’d loved him in remembrance of a man she’d never met. And now that she had, now that she’d heard the true voice and not its echo, Estabrook seemed like a poor substitute, for all his tardy heroism.
Where these feelings came from she didn’t know, but they had the force of instinct, and she would not be gainsaid. She stared at Oscar. He was overweight, overdressed, and doubtless overbearing: not the kind of individual she’d have sought out, given the choice. But for some reason she didn’t yet comprehend, she’d had that choice denied. Some urge profounder than conscious desire had claimed her will. The fears she had for Charlie’s safety, and indeed for her own, were suddenly remote: almost abstractions.
“Take no notice of him,” Charlie said. “He’s not going to hurt you.”
She glanced his way. He looked like a husk beside his brother, beset by tics and tremors. How had she ever loved him?
“Come here,” he said, beckoning to her.
She didn’t move, until Oscar said, “Go on.”
More out of obedience to his instruction than any wish to go, she started to walk towards Charlie.
As she did so another shadow fell across the threshold. A severely dressed young man with dyed blond hair appeared at the door, the lines of his face perfect to the point of banality.
“Stay away, Dowd,” Oscar said. “This is just Charlie and me.”
Dowd looked down at the body on the step, then back at Oscar, offering two words of warning: “He’s dangerous.”
“I know what he is,” Oscar said. “Judith, why don’t you step outside with Dowd?”
“Don’t go near that little fucker,” Charlie told her. “He killed Skin. And there’s another of those things out there.”
“They’re called voiders, Charles,” Oscar said. “And they’re not going to harm a hair on her beautiful head. Judith. Look at me.” She looked around at him. “You’re not in danger. You understand? Nobody’s going to hurt you.”
She understood and believed him. Without looking back at Charlie, she went to the door. The dog killer moved aside, offering her a hand to help her over the voider’s corpse, but she ignored it and went out into the sun with a shameful lightness in her heart and step. Dowd followed her as she walked from the chapel. She felt his stare.
“Judith…” he said, as if astonished.
“That’s me,” she replied, knowing that to lay claim to that identity was somehow momentous.
Squatting in the humus a little way from them she saw the other voider. It was idly perusing the body of Skin, running its fingers over the dog’s flank. She looked away, unwilling to have the strange joy she felt soured by morbidity.
She and Dowd had reached the edge of the wood, where she had an unhindered view of the sky. The sun was sinking, gaining color as it fell and lending a new glamour to the vista of park, terraces, and house.
“I feel as though I’ve been here before,” she said.
The thought was strangely soothing. Like the feelings she had towards Oscar, it rose from some place in her she didn’t remember owning, and identifying its source was not for now as important as accepting its presence. That she did, gladly. She’d spent so much of her recent life in the grip of events that lay outside her power to control, it was a pleasure to touch a source of feeling that was so deep, so instinctive, she didn’t need to analyze its intentions. It was part of her, and therefore good. Tomorrow, maybe, or the day after, she’d question its significance more closely.
“Do you remember anything specific about this place?” Dowd asked her.
She mused on this for a time, then said, “No. It’s just a feeling of… belonging.”
“Then maybe it’s better not to remember,” came the reply. “You know memory. It can be very treacherous.”
She didn’t like this man, but there was merit in his observation. She could barely remember ten years of her own span; thinking back beyond that would be near impossible. If the recollections came, in the fullness of time, she’d welcome them. But for now she had a brimming cup of feelings, and perhaps they were all the more attractive for their mystery.
There were raised voices from the chapel, though the echo within and the distance without made comprehension impossible.
“A little sibling rivalry,” Dowd remarked. “How does it feel being a woman contested over?”
“There’s no contest,” she replied.
“They don’t seem to think so,” he said.
The voices were shouts now, rising to a pitch, then suddenly subdued. One of them went on talking-Oscar, she thought-interrupted by exhortations from the other. Were they bargaining over her, throwing their bids back and forth? She started to think she should intervene. Go back to the chapel and make her allegiance, irrational as it was, quite plain. Better to tell the truth now than let Charlie bargain away his goods and chattels only to discover the prize wasn’t his to have. She turned and began to walk towards the chapel.
“What are you doing?” said Dowd.
“I have to talk to them.”
“Mr. Godolphin told you-”
“I heard him. I have to talk to them.”
Off to her right she saw the voider rise from its haunches, its eyes not on her but on the open door. It sniffed the air, then let out a whistle as plaintive as a whine and started toward the building with a loping, almost bestial, gait. It reached the door before Jude, stepping on its dead brother in its haste to be inside. As she came within a couple of yards of the door she caught the scent that had set it whining. A breeze-too warm for the season and carrying perfumes too strange for this world-came to meet her out of the chapel, and to her horror she realized that history was repeating itself. The train between the Dominions was being boarded inside, and the wind she smelled was blowing along the track from its destination.
“Oscar!” she yelled, stumbling over the body as she threw herself inside.
The travelers were already dispatched. She saw them passing from view like Gentle and Pie’oh’pah, except that the voider, desperate to go with them, was pitching itself into the flux of passage. She might have done the same, but that its error was evident. Caught in the flux, but too late to be taken where the travelers had gone, its whistle became a screech as it was unknitted. Its arms and head, thrust into the knot of power which marked the place of departure, began to turn inside out. Its lower half, untouched by the power, convulsed, its legs scrambling for purchase on the mosaic as it tried to retrieve itself. Too late. She saw its head and torso unveiled, saw the skin of its arms stripped and sucked away.
The power that trapped it quickly died. But it was not so lucky. With its arms still clutching at the world it had perhaps glimpsed as its eyes went from its head, it dropped to the ground, the blue-black stew of its innards spilling across the mosaic. Even then, gutted and blind, its body refused to cease. It thrashed in its coils like the victims of a
grand mal.
Dowd stepped past her, approached the passing place cautiously for fear the flux had left an echo, but, finding none, drew a gun from inside his jacket and, eyeing some vulnerable place in the mess at his feet, fired twice. The voider’s throes slowed, then stopped. Sighing heavily, Dowd stepped away from the body and returned to where Jude stood.
“You shouldn’t be here,” he said. “None of this is for your eyes.”
“Why not? I know where they’ve gone.”
“Oh, do you?” he said, raising a quizzical eyebrow. “And where’s that?”
“To the Imajica,” she said, affecting complete familiarity with the notion, though it still astonished her.
He made a tiny smile, though she wasn’t sure whether it was one of acceptance or subtle mockery. He watched her study him, almost basking in her scrutiny, taking it, perhaps, for simple admiration.
“And how do you know about the Imajica?” he inquired.
“Doesn’t everybody?”
“I think you know better than that,” he replied. “Though how
much
better, I’m not entirely sure.”
She was something of an enigma to him, she suspected, and, as long as she remained so, might hope to keep him friendly.
“Do you think they made it?” she asked.
“Who knows? The voider may have spoilt their passage by trying to tag along. They may not have reached Yzordderrex.”
“So where will they be?”
“In the In Ovo, of course. Somewhere between here and the Second Dominion.”
“And how will they get back?”
“Simple,” he said. “They won’t.”
So they waited. Or, rather, she waited, watching the sun disappear behind trees blotted with rookeries, and the evening stars appearing as light bringers in its place. Dowd busied himself dealing with the bodies of the voiders, dragging them out of the chapel, making a simple pyre of dead wood, and burning them upon it. He showed not the least concern that she was witnessing this, which was a lesson and perhaps a warning to her. He apparently assumed she was part of the secret world he and the voiders occupied, not subject to the laws and moralities the rest of the world was bounded by. In seeing all she’d seen, and passing herself off as expert in the ways of the Imajica, she had become a conspirator. There was no way back after this, to the company she’d kept and the life she’d known; she belonged to the secret, every bit as much as the secret belonged to her.
That of itself would be no great loss if Godolphin returned. He would help her find her way through the mysteries. If he didn’t return, the consequences were less palatable. To be obliged to keep Dowd’s company, simply because they were fellow marginals, would be unbearable. She would surely wither and die. But then if Godolphin was not in her life, what could that matter? From ecstasy to despair in the space of an hour. Was it too much to hope the pendulum would swing back the other way before the day was out?
The chill was adding to her misery, and-having no other source of warmth-she went over to the pyre, preparing to retreat if the scent or the sight was too offensive. But the smoke, which she’d expected to smell of burning meat, was almost aromatic, and the forms in the fire unrecognizable. Dowd offered her a cigarette, which she accepted, lighting it from a branch plucked from the edge of the fire.
“What were they?” she asked him, eyeing the remains.
“You’ve never heard of voiders?” he said. “They’re the lowest of the low. I brought them through from the In Ovo myself, and I’m no Maestro, so that gives an idea of how gullible they are.”
“When it smelled the wind-”
“Yes, that was rather touching, wasn’t it?” Dowd said. “It smelled Yzordderrex.”
“Maybe it was born there.”
“Very possibly. I’ve heard it said they’re made of collective desire, but that’s not true. They’re revenge children. Got on women who were working the Way for themselves.”
“Working the Way isn’t good?”
“Not for your sex, it isn’t. It’s strictly forbidden.”
“So somebody who breaks the law’s made pregnant as revenge?”
“Exactly. You can’t abort voiders, you see. They’re stupid, but they fight, even in the womb. And killing something you gave birth to is strictly against the women’s codes. So they pay to have the voiders thrown into the In Ovo. They can survive there longer than just about anything. They feed on whatever they can find, including each other. And eventually, if they’re lucky, they get summoned by someone in this Dominion.”
So much to learn, she thought. Perhaps she should cultivate Dowd’s friendship, however charmless he was. He seemed to enjoy parading his knowledge, and the more she knew the better prepared she’d be when she finally stepped through the door into Yzordderrex. She was about to ask him something more about the city when a gust of wind, blowing from out of the chapel, threw a flurry of sparks up between them.
“They’re coming back,” she said, and started towards the building.
“Be careful,” Dowd said. “You don’t know it’s them.”
His warning went unheeded. She went to the door at a run, and reached it as the spicy summer wind died away. The interior of the chapel was gloomy, but she could see a single figure standing in the middle of the mosaic. It staggered towards her, its breathing ragged. The light from the fire caught it as it came within two yards of her. It was Oscar Godolphin, his hand up to his bleeding nose. “That bastard,” he said. “Where is he?”
“Dead,” he said plainly. “I had to do it, Judith. He was crazy. God alone knows what he might have said or done…” He put his arm towards her, “Will you help me? He damn near broke my nose.”
“I’ll take him,” Dowd said possessively. He stepped past her, fetching a handkerchief from his pocket to put to Oscar’s nose. It was waved away.
“I’ll survive,” Oscar said. “Let’s just get home.” They were out of the chapel now, and Oscar was eyeing the fire. “The voiders,” Dowd explained. Oscar threw a glance at Judith, “He made you pyre-watch with him?” he said. “I’m so sorry.” He looked back at Dowd, pained. “That’s no way to treat a lady,” he said. “We’re going to have to do better in future.”
“What do you mean?”
“She’s coming to live with us. Aren’t you, Judith?” She hesitated a shamelessly short time; then she said, “Yes, I am.”
Satisfied, he went over to look at the pyre.
“Come back tomorrow,” she heard him tell Dowd. “Scatter the ashes and bury the bones. I’ve got a little prayer book Peccable gave me. We’ll find something appropriate in there.”
While he spoke she stared into the murk of the chapel, trying to imagine the journey that had been taken from here, and the city at the other end from which that tantalizing wind had blown. She would be there one day. She’d lost a husband in pursuit of passage, but from her present perspective that seemed like a negligible loss. There was a new order of feeling in her, founded at the sight of Oscar Godolphin. She didn’t yet know what he would come to mean to her, but perhaps she could persuade him to take her away with him, someday soon.
Eager as she was to create in her mind’s eye the mysteries that lay beyond the veil of the Fifth, Jude’s imagination, for all its fever, could never have conjured the reality of that journey. Inspired by a few clues from Dowd, she had imagined the In Ovo as a kind of wasteland, where voiders hung like drowned men in deep-sea trenches, and creatures the sun would never see crawled towards her, their paths lit by their own sickly luminescence. But the inhabitants of the In Ovo beggared the bizarreness of any ocean floor. They had forms and appetites that no book had ever set down. They had rages and frustrations that were centuries old.
And the scenes she’d imagined awaiting her on the other side of that prison were also very different from those she’d created. If she’d traveled on the Yzordderrexian Express she’d would not have been delivered into the middle of a summer city but into a dampish cellar, lined with the merchant Peccable’s forbidden cache of charms and petrifications. In order to reach the open air, she would have had to climb the stairs and pass through the house itself. Once she’d reached the street, she’d have found some of her expectations satisfied at least. The air was warm and spicy there, and the sky was bright. But it was not a sun that blazed overhead, it was a comet, trailing its glory across the Second Dominion. And if she stared at it a moment, then looked down at the street, she’d have found its reflection glittering in a pool of blood. Here was the spot where the brawl between Oscar and Charlie had ended, and where the defeated brother had been left.
He had not remained there for very long. News of a man dressed in foreign garb and dumped in the gutter had soon spread, and before the last of his blood had drained from his body three individuals never before seen in this Kesparate had come to claim him. They were Dearthers, to judge by their tattoos, and had Jude been standing on Peccable’s step watching the scene, she would have been touched to see how reverently they treated their burden as they spirited it away. How they smiled down at that bruised and lolling face. How one of them wept. She might also have noticed-though in the flurry of the street this detail might have escaped her eye-that though the defeated man lay quite still in the cradle his bearers made of their limbs, his eyes closed, his arms trailing until they were folded across his chest, said chest was not entirely motionless.
Charles Estabrook, abandoned for dead in the filth of Yzordderrex, left its streets with enough health in his body to be dubbed a loser, not a corpse.

22
The days following Pie and Gentle’s second departure from Beatrix seemed to shorten as they climbed, supporting the suspicion that the nights in the Jokalaylau were longer than those in the lowlands. It was impossible to confirm that this was so, because their two timekeepers-Gentle’s beard and Pie’s bowels-became increasingly unreliable as they climbed, the former because Gentle ceased to shave, the latter because the travelers’ desire to eat, and thus their need to defecate, dwindled the higher they went. Far from inspiring appetite, the rarefied air became a feast in itself, and they traveled for hour upon hour without their thoughts once turning to physical need. They had each other’s company, of course, to keep them from completely forgetting their bodies and their purpose, but more reliable still were the beasts on whose shaggy backs they rode. When the doeki grew hungry they simply stopped, and would not be bullied or coaxed into moving from whatever bush or piece of pasture they’d found until they were sated. At first, this was an irritation, and the riders cursed as they slipped from their saddles on such occasions, knowing they had an idling hour ahead while the animals grazed. But as the days passed and the air grew thinner, they came to depend upon the rhythm of the doekis’ digestive tracts and made such stopping places mealtimes for themselves.
It soon became apparent that Pie’s calculations as to the length of this journey had been hopelessly optimistic. The only part of the mystif’s predictions that experience was confirming was the hardship. Even before they reached the snow line, both riders and mounts were showing signs of fatigue, and the track they were following became less visible by the mile as the soft earth chilled and froze, refusing the traces of those who had preceded them. With the prospect of snowfields and glaciers ahead, they rested the doeki for a day and encouraged the beasts to gorge themselves on what would be the last available pasture until they reached the other side of the range.
Gentle had called his mount Chester, after dear old Klein, with whom it shared a certain ruminative charm. Pie declined to name the other beast, however, claiming it was bad luck to eat anything you knew by name, and circumstances might very well oblige them to dine on doeki meat before they reached the borders of the Third Dominion. That small disagreement aside, they kept their exchanges frictionless when they set off again, both consciously skirting any discussion of the events in Beatrix or their significance. The cold soon became aggressive, the coats they’d been given barely adequate defense against the assault of winds that blew up walls of dusty snow so dense they often obliterated the way ahead. When that happened Pie pulled out the compass-the face of which looked more like a star map to Gentle’s untutored eye-and assessed their direction from that. Only once did Gentle remark that he hoped the mystif knew what it was doing, earning such a withering glance for his troubles it silenced him utterly on the matter thereafter.
Despite weather that was worsening by the day-making Gentle think wistfully of an English January-good fortune did not entirely desert them. On the fifth day beyond the snow line, in a lull between gusts, Gentle heard bells ringing, and following the sound they discovered a group of half a dozen mountain men, tending to a flock of a hundred or more cousins to the terrestrial goat, these shaggier by far and purple as crocuses. The herders spoke no English, and only one of them, whose name was Kuthuss and who boasted a beard as shaggy and as purple as his beasts (leading Gentle to wonder what marriages of convenience had occurred in these lonely uplands), had any words in his vocabulary that Pie could comprehend. What he told was grim. The herders were bringing their herds down from the High Pass early because the snow had covered ground the beasts would have grazed for another twenty days in a normal season. This was not, he repeated several times, a normal season. He had never known the snow to come so early or fall so copiously; never known the winds to be so bitter. In essence, he advised them not to attempt the route ahead. It would be tantamount to suicide. Pie and Gentle talked this advice over. The journey was already taking far longer than they’d anticipated. If they went back down below the snow line, tempting as the prospect of relative warmth and fresh food was, they were wasting yet more time. Days when all manner of horrors could be unfolding: a hundred villages like Beatrix destroyed, and countless lives lost.
“Remember what I said when we left Beatrix?” Gentle said.
“No, to be honest, I don’t.”
“I said we wouldn’t die, and I meant it. We’ll find a way through.”
“I’m not sure I like this messianic conviction,” Pie said. “People with the best intentions die, Gentle. Come to think of it, they’re often the first to go.”
“What are you saying? That you won’t come with me?”
“I said I’d go wherever you go, and I will. But good intentions won’t impress the cold.”
“How much money have we got?”
“Not much.”
“Enough to buy some goatskins off these men? And maybe some meat?”
A complex exchange ensued in three languages-with Pie translating Gentle’s words into the language Kuthuss understood and Kuthuss in turn translating for his fellow herders. A deal was rapidly struck; the herders seemed much persuaded by the prospect of hard cash. Rather than give over their own coats, however, two of them got about the business of slaughtering and skinning four of the animals. The meat, they cooked and shared among the group. It was fatty and underdone, but neither Gentle nor Pie declined, and it was washed down with a beverage they brewed from boiled snow, dried leaves, and a dash of liquor which Pie understood Kuthuss to have called the piss of the goat. They tasted it in spite of this. It was potent, and after a shot of it-downed like vodka-Gentle remarked that if this made him a piss-drinker, so be it.
The next day, having been supplied with skins, meat, and the makings of several pots of the herders’ beverage, plus a pan and two glasses, they made their inarticulate farewells and parted company. The weather closed in soon after, and once again they were lost in a white wilderness. But their spirits had been buoyed up by the meeting, and they made steady progress for the next two and a half days, until, as twilight approached on the third, the animal Gentle was riding started to show signs of exhaustion, its head drooping, its hooves barely able to clear the snow they were trudging through.
“I think we’d better rest him,” Gentle said.
They found a niche between boulders so large they were almost hills in themselves, and lit a fire to brew up some of the herders’ liquor. It, more than the meat, was what had sustained them through the most demanding portions of the journey so far, but try as they might to use it sparingly, they had almost consumed their modest supply. As they drank they talked about what lay ahead. Kuthuss’ predictions were proving correct. The weather was worsening all the time, and the chances of encountering another living soul up here if they were to get into difficulty were surely zero. Pie took a moment to remind Gentle of his conviction that they weren’t going to die; come blizzard, come hurricane, come the echo of Hapexamendios Himself, down from the mountain.
“And I meant what I said,” Gentle replied. “But I can still fret about it, can’t I?” He put his hands closer to the fire. “Any more in the piss pot?”
“I’m afraid not.”
“I tell you, when we come back this way-” Pie made a wry face “-we will, we will. When we come back this way we’ve got to get the recipe. Then we can brew it back on earth.”
They’d left the doeki a little distance away and heard now a lowing sound.
“Chester!” Gentle said, and went to the beasts.
Chester was lying on its side, its flank heaving. Blood streamed from its mouth and nose, melting the snow it poured upon.
“Oh, shit, Chester,” Gentle implored, “don’t die.”
But he’d no sooner put what he hoped was a comforting hand on the doeki’s flank than it turned its glossy brown eye towards him, let out one final moan, and stopped breathing.
“We just lost fifty percent of our transport,” he said to Pie.
“Look on the bright side. We gained ourselves a week of meat.”
Gentle glanced back towards the dead animal, wishing he’d taken Pie’s advice and never named the beast. Now when he sucked its bones he’d be thinking of Klein.
“Will you do it or should I?” he said. “I suppose it should be me. I named him, I should skin him.”
The mystif didn’t argue, only suggested that it should move the other animal out of sight of the scene, in case it too lost all will to live, seeing its comrade disemboweled. Gentle agreed, and watched while Pie led the fretting creature away. Wielding the blade they’d been given as they left Beatrix, he then set about his butchering. He rapidly discovered that neither he nor the knife were equal to the task. The doeki’s hide was thick, its fat rubbery, its meat tough. After an hour of hacking and tearing he’d only managed to strip the hide from the upper half of its back leg and a small portion of its flank. He was sticky with its blood and sweating inside his coat of furs.
“Shall I take over?” Pie suggested.
“No,” Gentle snapped, “I can do it,” and continued to labor in the same inept fashion, the blade dulled by now and the muscles driving it weary.
He waited a decent interval, then got up and went back to the fire where Pie was sitting, gazing into the flames. Disgruntled by his defeat, he tossed, the knife down in the melting snow beside the fire.
“I give up,” he said. “It’s all yours.”
Somewhat reluctantly, Pie picked up the knife, proceeded to sharpen it on the rock face, then went to work. Gentle didn’t watch. Repulsed by the blood that had spattered him, he elected to brave the cold and wash it off. He found a place a little way from the fire where the ground was untrammeled, removed his coat and shirt, and knelt down to bathe in the snow. His skin crawled at the chill, but some urge to self-mortification was satisfied by this testing of will and flesh, and when he’d cleaned his hands and face he rubbed the pricking snow into his chest and belly, though the doeki’s fluids hadn’t stained him there. The wind had dropped in the last little while, and the sky visible between the rocks was more gold than green. He was seized by the need to stand unencumbered in its light, and without putting his coat back on he clambered up over the rocks to do so. His hands were numb, and the climb was more arduous than he’d anticipated, but the scene above and below him when he reached the top of the rock was worth the effort. No wonder Hapexamendios had come here on His way to His resting place. Even gods might be inspired by such grandeur. The peaks of the Jokalaylau receded in apparently infinite procession, their white slopes faintly gilded by the heavens they reached for. The silence could not have been more utter.
This vantage point served a practical as well as an aesthetic purpose. The High Pass was plainly visible. And so, some distance off to the right, was a sight perplexing enough for him to call the mystif up from its work. A glacier, its surface shimmering, lay a mile or more from the rock. But it wasn’t the spectacle of such frozen enormity that claimed Gentle’s eye, it was the presence within the ice of a litter of darker forms.
“You want to go and find out what they are?” the mystif said, washing its bloodied hands in the snow.
“I think we should,” Gentle replied, “If we’re walking in the Unbeheld’s footsteps, we should make it our business to see what He saw.”
“Or what He caused,” Pie said.
They descended, and Gentle put his shirt and coat back on. The clothes were warm, having been left beside the fire, and he was glad of that comfort, but they also stank of his sweat and of the animals whose backs they’d been stripped from, and he half wished he could go naked, rather than be burdened by another hide.
“Have you finished with the skinning?” Gentle asked Pie as they set off, going by foot rather than waste the energies of their remaining vehicle.
“I’ve done what I can,” Pie replied, “but it’s crude. I’m no butcher.”
“Are you a cook?” Gentle asked. “Not really. Why’d you ask?”
“I’ve been thinking about food a lot, that’s all. You know, after this trip I may never eat meat again. The fat! The gristle! It turns my stomach thinking about it.”
“You’ve got a sweet tooth.”
“You noticed. I’d kill for a plate of profiteroles right now, swimming in chocolate sauce.” He laughed. “Listen to me. The glories of Jokalaylau laid before us and I’m obsessing on profiteroles.” Then again, deadly serious. “Do they have chocolate in Yzordderrex?”
“By now, I’m sure they do. But my people eat plainly, so I never got an addiction for sugar. Fish, on the other hand-”
“Fish?” said Gentle. “I’ve no taste for it.”
“You’ll get one in Yzordderrex. There’s restaurants down by the harbor…” The mystifs talk turned into a smile. “Now I’m sounding like you. We must both be sick of doeki meat.”
“Go on,” Gentle said. “I want to see you salivate.”
“There are restaurants down by the harbor where the fish is so fresh it’s still flapping when they take it into the kitchen.”
“That’s a recommendation?”
“There’s nothing in the world as good as fresh fish,” Pie said. “If the catch is good you’ve got a choice of forty, maybe fifty, dishes. From tiny jepas to squeffah my size and bigger.”
“Is there anything I’d recognize?”
“A few species. But why travel all this way for a cod steak when you could have squeffah? Or better, there’s a dish I have to order for you. It’s a fish called an ugichee, which is almost as small as a jepas, and it lives in the belly of another fish.”
“That sounds suicidal.”
“Wait, there’s more. The second fish is often eaten whole by a bloater called a coliacic. They’re ugly, but the meat melts like butter. So if you’re lucky, they’ll grill all three of them together, just the way they were caught-”
“One inside the other?”
“Head, tail, the whole caboodle.”
“That’s disgusting.”
“And if you’re very lucky-”
“Pie-”
“-the ugichee’s a female, and you find, when you cut through all three layers of fish-”
“-her belly’s full of caviar.”
“You guessed it. Doesn’t that sound tempting?”
“I’ll stay with my chocolate mousse and ice cream.”
“How is it you’re not fat?”
“Vanessa used to say I had the palate of a child, the libido of an adolescent, and the-well, you can guess the rest. I sweat it out making love. Or at least I used to.”
They were close to the edge of the glacier now, and their talk of fish and chocolate ceased, replaced by a grim silence, as the identity of the forms encased in the ice became apparent. They were human bodies, a dozen or more. Ice-locked around them, a collection of debris: fragments of blue stone; immense bowls of beaten metal; the remnants of garments, the blood on them still bright. Gentle clambered and skidded across the top of the glacier until the bodies were directly beneath him. Some were buried too deeply to be studied, but those closer to the surface-faces upturned, limbs fixed in attitudes of desperation-were almost too visible. They were all women, the youngest barely out of childhood, the oldest a naked many-breasted hag who’d perished with her eyes still open, her stare preserved for the millennium. Some massacre had occurred here, or farther up the mountain, and the evidence been thrown into this river while it still flowed. Then, apparently, it had frozen around the victims and their belongings.
“Who are they?” Gentle asked. “Any idea?” Though they were dead, the past tense didn’t seem appropriate for corpses so perfectly preserved.
“When the Unbeheld passed through the Dominions, He overthrew all the cults He deemed unworthy. Most of them were sacred to Goddesses. Their oracles and devotees were women.”
“So you think Hapexamendios did this?”
“If not him, then His agents, His Righteous. Though on second thought He’s supposed to have walked here alone, so maybe this is His handiwork.”
“Then whoever He is,” Gentle said, looking down at the child in the ice, “He’s a murderer. No better than you or me.”
“I wouldn’t say that too loudly,” Pie advised.
“Why not? He’s not here.”
“If this
is
His doing, He may have left entities to watch over it.”
Gentle looked around. The air could not have been clearer. There was no sign of motion on the peaks or the snow-fields gleaming below. “If they’re here I don’t see ‘em,” he said.
“The worst are the ones you can’t see,” Pie replied. “Shall we go back to the fire?”
They were weighed down by what they’d seen, and the return journey took longer than the outward. By the time they made the safety of their niche in the rocks, to welcoming grunts from the surviving doeki, the sky was losing its golden sheen and dusk was on its way. They debated whether to proceed in darkness and decided against it. Though the air was calm at present, they knew from past experience that conditions on these heights were unpredictable. If they attempted to move by night, and a storm descended from the peaks, they’d be twice blinded and in danger of losing their way. With the High Pass so close, and the journey easier, they hoped, once they were through it, the risk was not worth taking.
Having used up the supply of wood they’d collected below the snow line, they were obliged to fuel the fire with the dead doeki’s saddle and harness. It made for a smoky, pungent, and fitful blaze, but it was better than nothing. They cooked some of the fresh meat, Gentle observing as he chewed that he had less compunction about, eating something he’d named than he thought, and brewed up a small serving of the herders’ piss liquor. As they drank, Gentle returned the conversation to the women in the ice.
“Why would a God as powerful as Hapexamendios slaughter defenseless women?”
“Whoever said they were defenseless?” Pie replied. “I think they were probably very powerful. Their oracles must have sensed what was coming, so they had their armies ready-”
“Armies of women?”
“Certainly. Warriors in their tens of thousands. There are places to the north of the Lenten Way where the earth used to move every fifty years or so and uncover one of their war graves.”
“They were all slaughtered? The armies, the oracles-”
“Or driven so deep into hiding they forgot who they were after a few generations. Don’t look so surprised. It happens.”
“One God defeats how many Goddesses? Ten, twenty-”
“Innumerable.”
“How?”
“He was One, and simple. They were many, and diverse.”
“Singularity is strength-”
“At least in the short term. Who told you that?”
“I’m trying to remember. Somebody I didn’t like much: Klein, maybe.”
“Whoever said it, it’s true. Hapexamendios came into the Dominions with a seductive idea: that wherever you went, whatever misfortune attended you, you needed only one name on your lips, one prayer, one altar, and you’d be in His care. And He brought a species to maintain that order once He’d established it. Yours.”
“Those women back there looked human enough to me.”
“So do I,” Pie reminded him. “But I’m not.”
“No… you’re pretty diverse, aren’t you?”
“I was once…”
“So that puts you on the side of the Goddesses, doesn’t it?” Gentle whispered.
The mystif put its finger to his lips.
Gentle mouthed one word by way of response: “Heretic.”
It was very dark now, and they both settled to studying the fire. It was steadily diminishing as the last of Chester’s saddle was consumed.
“Maybe we should burn some fur,” Gentle suggested.
“No,” said Pie. “Let it dwindle. But keep looking.”
“At what?”
“Anything.”
“There’s only you to look at.”
“Then look at me.”
He did so. The privations of the last many days had seemingly taken little toll on the mystif. It had no facial hair to disfigure the symmetry of its features, nor had their spartan diet pinched its cheeks or hollowed its eyes. Studying its face was like returning to a favorite painting in a museum. There it was: a thing of calm and beauty. But, unlike the painting, the face before him, which presently seemed so solid, had the capacity for infinite change. It was months since the night when he’d first seen that phenomenon. But now, as the fire burned itself out and the shadows deepened around them, he realized the same sweet miracle was imminent. The flicker of dying flame made the symmetry swim; the flesh before him seemed to lose its fixedness as he stared and stirred it.
“I want to watch,” he murmured.
“Then watch.”
“But the fire’s going out…”
“We don’t need light to see each other,” the mystif whispered. “Hold on to the sight.”
Gentle concentrated, studying the face before him. His eyes ached as he tried to hold onto it, but they were no competition for the swelling darkness.
“Stop looking,” Pie said, in a voice that seemed to rise from the decay of the embers. “Stop looking, and
see.”
Gentle fought for the sense of this, but it was no more susceptible to analysis than the darkness in front of him. Two senses were failing him here-one physical, one linguistic-two ways to embrace the world slipping from him at the same moment. It was like a little death, and a panic seized him, like the fear he’d felt some midnights waking in his bed and body and knowing neither: his bones a cage, his blood a gruel, his dissolution the only certainty. At such times he’d turned on all the lights, for their comfort. But there were no lights here. Only bodies, growing colder as the fire died.
“Help me,” he said.
The mystif didn’t speak.
“Are you there, Pie? I’m afraid. Touch me, will you?
Pie?”
The mystif didn’t move. Gentle started to reach out in the darkness, remembering as he did so the sight of Taylor lying on a pillow from which they’d both known he’d never rise again, asking for Gentle to hold his hand. With that memory, the panic became sorrow: for Taylor, for Clem, for every soul sealed from its loved ones by senses born to failure, himself included. He wanted what the child wanted: knowledge of another presence, proved in touch. But he knew it was no real solution. He might find the mystif in the darkness, but he could no more hold on to its flesh forever than he could hold the senses he’d already lost. Nerves decayed, and fingers slipped from fingers at the last.
Knowing this little solace was as hopeless as any other, he withdrew his hand and instead said, “I love you.”
Or did he simply think it? Perhaps it was thought, because it was the idea rather than the syllables that formed in front of him, the iridescence he remembered from Pie’s transforming self shimmering in a darkness that was not, he vaguely understood, the darkness of the starless night but his mind’s darkness; and this seeing not the business of eye and object but his exchange with a creature he loved, and who loved him back.
He let his feelings go to Pie, if there was indeed a going, which he doubted. Space, like time, belonged to the other tale-to the tragedy of separation they’d left behind. Stripped of his senses and their necessities, almost unborn again, he knew the mystif s comfort as it knew his, and that dissolution he’d woken in terror of so many times stood revealed as the beginning of bliss.
A gust of wind, blowing between the rocks, caught the embers at their side, and their glow became a momentary flame. It brightened the face in front of him, and the sight summoned him back from his unborn state. It was no great hardship to return. The place they’d found together was out of time and could not decay, and the face in front of him, for all its frailty (or perhaps because of it), was beautiful to look at. Pie smiled at him but said nothing.
“We should sleep,” Gentle said. “We’ve got a long way to go tomorrow.”
Another gust came along, and there were flecks of snow in it, stinging Gentle’s face. He pulled the hood of his coat up over his head and got up to check on the welfare of the doeki. It had made a shallow bed for itself in the snow and was asleep. By the time he got back to the fire, which had found some combustible morsel and was devouring it brightly, the mystif was also asleep, its hood pulled up around its head. As he stared down at the visible crescent of Pie’s face, a simple thought came: that though the wind was moaning at the rock, ready to bury them, and there was death in the valley behind and a city of atrocities ahead, he was happy. He lay down on the hard ground beside the mystif. His last thought as sleep came was of Taylor, lying on a pillow which was becoming a snowfield as he drew his final breaths, his face growing translucent and finally disappearing, so that when Gentle slipped from consciousness, it was not into darkness but into the whiteness of that deathbed, turned to untrodden snow.

23
Gentle dreamed that the wind grew harsher and brought snow down off the peaks, fresh minted. He nevertheless rose from the relative comfort of his place beside the ashes, and took off his coat and shirt, took off his boots and socks, took off his trousers and underwear, and naked walked down the narrow corridor of rock, past the sleeping doeki, to face the blast. Even in dreams, the wind threatened to freeze his marrow, but he had his sights set on the glacier, and he had to go to it in all humility, bare-loined, barebacked, to show due respect for those souls who suffered there. They had endured centuries of pain, the crime against them unrevenged. Beside theirs, his suffering was a minor thing.
There was sufficient light in the wide sky to show him his way, but the wastes seemed endless, and the gusts worsened as he went, several times throwing him over into the snow. His muscles cramped and his breath shortened, coming from between his numbed lips in hard, small clouds. He wanted to weep for the pain of it, but the tears crystallized on the ledge of his eye and would not fall.
Twice he stopped, because he sensed that there was something more than snow on the storm’s back. He remembered Pie’s talk of agents left in this wilderness to guard the murder site and, though he was only dreaming and knew it, he was still afraid. If these entities were charged to keep witnesses from the glacier, they would not simply drive the wakeful off but the sleeping too; and those who came as he came, in reverence, would earn their special ire. He studied the spattered air, looking for some sign of them, and once thought he glimpsed a form overhead that would have been invisible but that it displaced the snow: an eel’s body with a tiny ball of a head. But it was come and gone too quickly for him to be certain he’d even seen it. The glacier was in sight, however, and his will drove his limbs to motion, until he was standing at its edge. He raised his hands to his face and wiped the snow from his cheeks and forehead, then stepped onto the ice. The women gazed up at him as they had when he’d stood here with Pie’oh’pah, but now, through the dust of snow blowing across the ice, they saw him naked, his manhood shrunk, his body trembling; on his face and lips a question he had half an answer to. Why, if this was indeed the work of Hapexamendios, had the Unbeheld, with all His powers of destruction, not obliterated every last sign of His victims? Was it because they were women or, more particularly, women of power? Had He brought them to ruin as best He could-overturning their altars and unseating their temples-but at the last been unable to wipe them away? And if so, was this ice a grave or merely a prison?
He dropped to his knees and laid his palms on the glacier. This time he definitely heard a sound in the wind, a raw howl somewhere overhead. The invisibles had entertained his dreaming presence long enough. They saw his purpose and were circling in preparation for descent. He blew against his palm and made a fist before the breath could slip, then raised his arm and slammed his hand against the ice, opening it as he did so.
The pneuma went off like a thunderclap. Before the tremors had died he snatched a second breath and broke it against the ice; then a third and fourth in quick succession, striking the steely surface so hard that had the pneuma not cushioned the blow he’d have broken every bone from wrist to fingertip. But his efforts had effect. There were hairline cracks spreading from the point of impact.
Encouraged, he began a second round of blows, but he’d delivered only three when he felt something take hold of his hair, wrenching his head back. A second grip instantly seized his raised arm. He had time to feel the ice splintering beneath his legs; then he was hauled up off the glacier by wrist and hair. He struggled against the claim, knowing that if his assaulters carried him too high death was assured; they’d either tear him apart in the clouds or simply drop him. The hold on his head was the less secure of the two, and his gyrations were sufficient to slip it, though blood ran down his brow. Freed, he looked up at the entities. There were two, six feet long, their bodies scantily, fleshed spines sprouting innumerable ribs, their limbs twelvefold and bereft of bone, their heads vestigial. Only their motion had beauty: a sinuous knotting and unknotting. He reached up and snatched at the closer of the two heads. Though it had no discernible features, it looked tender, and his hand had sufficient echo of the pneumas it had discharged to do harm. He dug his fingers into the flesh of the thing, and it instantly began to writhe, coiling its length around its companion for support, its limbs flailing wildly. He twisted his body to the left and right, the motion violent enough to wrench him free. Then he fell, a mere six feet but hard, onto slivered ice. The breath went from him as the pain came. He had time to see the agents descending upon him, but none in which to escape. Waking or sleeping, this was the end of him, he knew; death by these limbs had jurisdiction in both states.
But before they could find his flesh, and blind him, and unman him, he felt the shattered glacier beneath him shudder, and with a roar it rose, throwing him off its back into the snow. Shards pelted down upon him, but he peered up through their hail to see that the women were emerging from their graves, clothed in ice. He hauled himself to his feet as the tremors increased, the din of this unshackling echoing off the mountains. Then he turned and ran.
The storm was discreet and quickly drew its veil over the resurrection, so that he fled not knowing how the events he’d begun had finished. Certainly the agents of Hapexamendios made no pursuit; or, if they did, they failed to find him. Their absence comforted him only a little. His adventures had done him harm, and the distance he had to cover to get back to the camp was substantial. His run soon deteriorated into stumbling and staggering, blood marking his route. It was time to be done with this dream of endurance, he thought, and open his eyes; to roll over and put his arms around Pie’oh’pah; to kiss the mystif’s cheek and share this vision with it. But his thoughts were too confounded to take hold of wakefulness long enough for him to rouse himself, and he dared not He down in the snow in case a dreamed death came to him before morning woke him. All he could do was push himself on, weaker by the step, putting out of his head the possibility that he’d lost his way and that the camp didn’t lie ahead but off in another direction entirely.
He was looking down at his feet when he heard the shout, and his first instinct was to peer up into the snow above him, expecting one of the Unbeheld’s creatures. But before his eyes reached his zenith they found the shape approaching him from his left. He stopped and studied the figure. It was shaggy and hooded, but its arms were outspread in invitation. He didn’t waste what little energy he had calling Pie’s name. He simply changed his direction and headed towards the mystif as it came to meet him. It was the faster of the two, and as it came it shrugged off its coat and held it open, so that he fell into its luxury. He couldn’t feel it; indeed he could feel little, except relief. Borne up by the mystif he let all conscious thought go, the rest of the journey becoming a blur of snow and snow, and Pie’s voice sometimes, at his side, telling him that it would-be over soon.
“Am I awake?” He opened his eyes and sat up, grasping hold of Pie’s coat to do so. “Am I awake?”
“Yes.”
“Thank God! Thank God! I thought I was going to freeze to death.”
He let his head sink back. The fire was burning, fed with fur, and he could feel its warmth on his face and body. It took a few seconds to realize the significance of this. Then he sat up again and realized he was naked; naked and covered with cuts.
“I’m not awake,” he said. “Shit! I’m not awake!”
Pie took the pot of herders’ brew from the fire, and poured a cup.
“You didn’t dream it,” the mystif said. It handed the cup over to Gentle. “You went to the glacier, and you almost didn’t make it back.”
Gentle took the cup in raw fingers. “I must have been out of my mind,” he said. “I remember thinking: I’m dreaming this, then taking off my coat and my clothes… why the hell did I do that?”
He could still recall struggling through the snow and reaching the glacier. He remembered pain, and splintering ice, but the rest had receded so far he couldn’t grasp it. Pie read his perplexed look.
“Don’t try and remember now,” the mystif said. “It’ll come back when the moment’s right. Push too hard and you’ll break your heart. You should sleep for a while.”
“I don’t fancy sleeping,” he said. “It’s a little too much like dying.”
“I’ll be here,” Pie told him. “Your body needs rest. Let it do what it needs to do.”
The mystif had been warming Gentle’s shirt in front of the fire, and now helped him put it on, a delicate business. Gentle’s joints were already stiffening. He pulled on his trousers without Pie’s help, however, up over limbs that were a mass of bruises and abrasions.
“Whatever I did out there I certainly made a mess of myself,” he remarked.
“You heal quickly,” Pie said. This was true, though Gentle couldn’t remember sharing that information with the mystif. “Lie down. I’ll wake you when it’s light.”
Gentle put his head on the small heap of hides Pie had made as a pillow and let the mystif pull his coat up over him.
“Dream of sleeping,” Pie said, laying a hand on Gentle’s face. “And wake whole.”
When Pie shook him awake, what seemed mere minutes later, the sky visible between the rock faces was still dark, but it was the gloom of snow-bearing cloud rather than the purple black of a Jokalaylaurian night. He sat up feeling wretched, aching in every bone.
“I’d kill for coffee,” he said, resisting the urge to torture his joints by stretching. “And warm
pain au chocolat.”
“If they don’t have it in Yzordderrex, we’ll invent it,” Pie said.
“Did you brew up?”
“There’s nothing left to burn.”
“And what’s the weather like?”
“Don’t ask.”
“That bad?”
“We should get a move on. The thicker the snow gets, the more difficult it’ll be to find the pass.”
They roused the doeki, which made plain its disgruntlement at having to breakfast on words of encouragement rather than hay, and, with the meat Pie had prepared the day before loaded, left the shelter of the rock and headed out into the snow. There had been a short debate before they left as to whether they should ride or not, Pie insisting that Gentle should do so, given his present delicacy, but he’d argued that they might need the doeki’s strength to carry them both if they got into worse difficulties, and they should preserve such energies as it still possessed for such an emergency. But he soon began to stumble in snow that was waist high in places, his body, though somewhat healed by sleep, not equal to the demands upon it.
“We’ll go more quickly if you ride,” Pie told him.
He needed little persuasion and mounted the doeki, his fatigue such that he could barely sit upright with the wind so strong, and instead slumped against the beast’s neck. He only occasionally raised himself from that posture, and when he did the scene had scarcely changed.
“Shouldn’t we be in the pass by now?” he murmured to Pie at one point, and the look on the mystif s face was answer enough. They were lost. Gentle pushed himself into an upright position and, squinting against the gale, looked for some sign of shelter, however small. The world was white in every direction but for them, and even they were being steadily erased as ice clogged the fur of their coats and the snow they were trudging through deepened. Until now, however arduous the journey had become, he hadn’t countenanced the possibility of failure. He’d been his own best convert to the gospel of their indestructibility. But now such confidence seemed self-deception. The white world would strip all color from them, to get to the purity of their bones.
He reached to take hold of Pie’s shoulder, but misjudged the distance and slid from the doeki’s back. Relieved of its burden the beast slumped, its front legs buckling. Had Pie not been swift and pulled Gentle out of harm’s way, he might have been crushed beneath the creature’s bulk. Hauling back his hood and swiping the snow from the back of his neck, he got to his feet and found Pie’s exhausted gaze there to meet him.
“I thought I was leading us right,” the mystif said.
“Of course you did.”
“But we’ve missed the pass somehow. The slope’s getting steeper. I don’t know where the fuck we are, Gentle.”
“In trouble is where we are, and too tired to think our way out of it. We have to rest.”
“Where?”
“Here,” Gentle said. “This blizzard can’t go on forever. There’s only so much snow in the sky, and most of it’s already fallen, right?
Right? So if we can just hold on till the storm’s over, and we can see where we are-”
“Suppose by that time it’s night again? We’ll freeze, my friend.”
“Do we have any other choice?” Gentle said. “If we go on we’ll kill the beast and probably ourselves. We could march right over a gorge and never know it. But if we stay here…
together… maybe we’re in with a chance.”
“I thought I knew our direction.”
“Maybe you did. Maybe the storm’ll blow over, and we’ll find ourselves on the other side of the mountain.” Gentle put his hands on Pie’s shoulders, sliding them around the back of the mystif’s neck. “We have no choice,” he said slowly.
Pie nodded, and together they settled as best they could in the dubious shelter of the doeki’s body. The beast was still breathing, but not, Gentle thought, for long. He tried to put from his mind what would happen if it died and the storm failed to abate, but what was the use of leaving such plans to the last? If death seemed inevitable, would it not be better for him and Pie to meet it together-to slit their wrists and bleed to death side by side-rather than slowly freeze, pretending to the end that survival was plausible? He was ready to voice that suggestion now, while he still had the energy and focus to do so, but as he turned to the mystif some tremor reached him that was not the wind’s tirade but a voice beneath its harangue, calling him to stand up. He did so.
The gusts would have blown him over had Pie not stood up with him, and his eyes would have missed the figures in the drifts but that the mystif caught his arm and, putting its head close to Gentle’s, said, “How the hell did they get out?”
The women stood a hundred yards from them. Their feet were touching the snow but not impressing themselves upon it. Their bodies were wound with cloth brought from the ice, which billowed around them as the wind filled it. Some held treasures, claimed from the glacier: pieces of I their temple, and ark, and altar. One, the young girl whose corpse had moved Gentle so much, held in her arms the head of a Goddess carved in blue stone. It had been badly vandalized. There were cracks in its cheeks, and parts of its nose, and an eye, were missing. But it found light from somewhere and gave off a serene radiance.
“What do they want?” Gentle said.
“You, maybe?” Pie ventured.
The woman standing closest to them, her hair rising half her height again above her head, courtesy of the wind, beckoned. “I think they want us both to go,” Gentle said.
“That’s the way it looks,” Pie said, not moving a muscle.
“What are we waiting for?”
“I thought they were dead,” the mystif said.
“Maybe they were.”
“So we take the lead from phantoms? I’m not sure that’s wise.”
“They came to find us, Pie,” Gentle said.
Having beckoned, the woman was turning slowly on her toe tips, like a mechanical Madonna that Clem had once given Gentle, which had played
Ave Maria
as it turned.
“We’re going to lose them if we don’t hurry. What’s your problem, Pie? You’ve talked with spirits before.”
“Not like these,” Pie said. “The Goddesses weren’t all forgiving mothers, you know. And their rites weren’t all milk and honey. Some of them were cruel. They sacrificed men.”
“You think that’s why they want us?”
“It’s possible.”
“So we weigh that possibility against the absolute certainty of freezing to death where we stand,” Gentle said.
“It’s your decision.”
“No, this one we make together. You’ve got fifty percent of the vote and fifty percent of the responsibility.”
“What do you want to do?”
“There you go again. Make up your own mind for once.”
Pie looked at the departing women, their forms already disappearing behind a veil of snow. Then at Gentle. Then at the doeki. Then back at Gentle. “I heard they eat men’s balls.”
“So what are you worried about?”
“All right!” the mystif growled, “I vote we go.”
“Then it’s unanimous.”
Pie started to haul the doeki to its feet. It didn’t want to move, but the mystif had a fine turn of threat when pressed, and began to berate it ripely.
“Quick, or we’ll lose them!” Gentle said.
The beast was up now, and tugging on its bridle Pie led it in pursuit of Gentle, who was forging ahead to keep their guides in sight. The snow obliterated the women completely at times, but he saw the beckoner glance back several times, and knew that she’d not let her foundlings get lost again. After a time, their destination came in sight. A rock face, slate-gray and sheer, loomed from the murk, its summit lost in mist.
“If they want us to climb, they can think again,” Pie yelled through the wind.
“No, there’s a door,” Gentle shouted over his shoulder. “See it?”
The word rather flattered what was no more than a jagged crack, like a bolt of black lightning burned into the face of the cliff. But it represented some hope of shelter, if nothing else.
Gentle turned back to Pie. “Do you see it, Pie?”
“I see it,” came the response. “But I don’t see the women.”
One sweeping glance along the rock face confirmed the mystifs observation. They’d either entered the cliff or floated up its face into the clouds. Whichever, they’d removed themselves quickly.
“Phantoms,” Pie said, fretfully.
“What if they are?” Gentle replied. “They brought us to shelter.”
He took the doeki’s rein from Pie’s hands and coaxed the animal on, saying, “See that hole in the wall? It’s going to be warm inside. Remember warm?”
The snow thickened as they covered the last hundred yards, until it was almost waist deep again. But all three-man, animal, and mystif-made the crack alive. There was more than shelter inside; there was light. A narrow passageway presented itself, its black walls encased in ice, with a fire flickering somewhere out of sight in the cavern’s depths.
Gentle had let slip the doeki’s reins, and the wise animal was already heading away down the passage, the sound of its hooves echoing against the glittering walls. By the time Gentle and Pie caught up with it, a slight bend in the passage had revealed the source of the light and warmth it was heading towards. A broad but shallow bowl of beaten brass was set in a place where the passage widened, and the fire was burning vigorously in its center. There were two curiosities, however: one, that the flame was not gold but blue; two, that it burned without fuel, the flames hovering six inches above the bottom of the bowl. But oh, it was warm. The cobs of ice in Gentle’s beard melted and dropped off; the snowflakes became beads on Pie’s smooth brow and cheek. The warmth brought a whoop of pure pleasure to Gentle’s lips, and he opened his aching arms to Pie’oh’pah.
“We’re not going to die!” he said. “Didn’t I tell you? We’re not going to die!”
The mystif hugged him in return, its lips first pressed to Gentle’s neck, then to his face.
“All right, I was wrong,” it said. “There! I admit it!”
“So we go on and find the women, yes?”
“Yes!” it said.
A sound was waiting for them when the echoes of their enthusiasm died. A tinkling, as of ice bells.
“They’re calling us,” Gentle said.
The doeki had found a little paradise by the fire and was not about to move, for all Pie’s attempts to tug it to its feet.
“Leave it awhile,” Gentle said, before the mystif began a fresh round of profanities. “It’s given good service. Let it rest. We can come back and fetch it later.”
The passage they now followed not only curved but divided many times, the routes all lit by fire bowls. They chose between them by listening for the sound of the bells, which didn’t seem to be getting any closer. Each choice, of course, made the likelihood of finding their way back to the doeki more uncertain.
“This place is a maze,” Pie said, with a touch of the old unease creeping back into its voice. “I think we should stop and assess exactly what we’re doing.”
“Finding the Goddesses.”
“And losing our transport while we do it. We’re neither of us in any state to go much farther on foot.”
“I don’t feel so bad. Except for my hands.” He raised them in front of his face, palm up. They were puffy and bruised, the lacerations livid. “I suppose I look like that all over. Did you hear the bells? They’re just around the corner, I swear!”
“They’ve been just around the corner for the last three quarters of an hour. They’re not getting any closer, Gentle. It’s some kind of trick. We should go back for the animal before it’s slaughtered.”
“I don’t think they’d shed blood in here,” Gentle replied. The bells came again. “Listen to that. They
are
closer.” He went to the next corner, sliding on the ice. “Pie. Come look.”
Pie joined him at the corner. Ahead of them the passageway narrowed to a doorway.
“What did I tell you?” Gentle said, and headed on to the door and through it.
The sanctum on the other side wasn’t vast-the size of a modest church, no more-but it had been hewn with such cunning it gave the impression of magnificence. It had sustained great damage, however. Despite its myriad pillars, chased by the finest craft, and its vaults of ice-sleek stone, its walls were pitted, its floor gouged. Nor did it take great wit to see that the objects that had been buried in the glacier had once been part of its furniture. The altar lay in hammered ruins at its center, and among the wreckage were fragments of blue stone, matching that of the statue the girl had carried. Now, more certainly than ever, they were standing in a place that carried the marks of Hapexamendios’ passing.
“In His footsteps,” Gentle murmured.
“Oh, yes,” Pie murmured. “He was here.”
“And so were the women,” Gentle said. “But I don’t think they ate men’s balls. I think their ceremonies were more loving than that.” He went down on his haunches, running his fingers over the carved fragments. “I wonder what they did? I’d like to have seen the rites.”
“They’d have ripped you limb from limb.”
“Why?”
“Because their devotions weren’t for men’s eyes.”
“You could have got in, though, couldn’t you?” Gentle said. “You would have been a perfect spy. You could have seen it.”
“It’s not the seeing,” Pie said softly, “it’s the feeling.”
Gentle stood up, gazing at the mystif with new comprehension. “I think I envy you, Pie,” he said. “You know what it feels like to be both, don’t you? I never thought of that before. Will you tell me how it feels, one of these days?”
“You’d be better off finding out for yourself,” Pie said.
“And how do I do that?”
“This isn’t the time-”
“Tell me.”
“Well, mystifs have their rites, just like men and women. Don’t worry, I won’t make you spy on me. You’ll be
invited, if that’s what you want.”
The remotest twinge of fear touched Gentle as he listened to this. He’d become almost blasé about the many wonders they’d witnessed as they traveled, but the creature that had been at his side these many days remained, he realized, undiscovered. He had never seen it naked since that first encounter in New York; nor kissed it the way a lover might kiss; nor allowed himself to feel sexual towards it. Perhaps it was because he’d been thinking of the women here, and their secret rites, but now, like it or not, he was looking at Pie’oh’pah and was aroused.
Pain diverted him from these thoughts, and he looked down at his hands to see that in his unease he’d made fists of them and reopened the cuts in his palms. Blood dropped onto the ice underfoot, shockingly red. With the sight of it came a memory he’d consigned to the back of his head.
“What’s wrong?” Pie said.
But Gentle didn’t have the breath to reply. He could hear the frozen river cracking beneath him, and the howl of the Unbeheld’s agents wheeling overhead. He could feel his hand slamming, slamming, slamming against the glacier and the thorns of ice flying up into his face.
The mystif had come to his side. “Gentle,” it said, anxious now. “Speak to me, will you? What’s wrong?”
It put its arms around Gentle’s shoulders, and at its touch Gentle drew breath.
“The women…” he said.
“What about them?”
“It was me who freed them.”
“How?”
“Pneuma. How else?”
“You
undid
the Unbeheld’s handiwork?” the mystif said, its voice barely audible. “For our sake I hope the women were the only witnesses.”
“There were agents, just as you said there’d be. They almost killed me. But I hurt them back.”
“This is bad news.”
“Why? If I’m going to bleed, let
Him
bleed a little too.”
“Hapexamendios doesn’t bleed.”
“Everything bleeds, Pie. Even God. Maybe especially God. Or else why did He hide Himself away?”
As he spoke the tinkling bells sounded again, closer than ever, and glancing over Gentle’s shoulder Pie said, “She must have been waiting for that little heresy.”
Gentle turned to see the beckoning woman standing halfway in shadow at the end of the sanctum. The ice that still clung to her body hadn’t melted, suggesting that, like the walls, the flesh it was encrusted upon was still below zero. There were cobs of ice in her hair, and when she moved her head a little, as she did now, they struck each other and tinkled like tiny bells.
“I brought you out of the ice,” Gentle said, stepping past Pie to approach her.
The woman said nothing.
“Do you understand me?” Gentle went on, “Will you lead us out of here? We want to find a way through the mountain.”
The woman took a step backwards, retreating into the shadows.
“Don’t be afraid of me,” Gentle said. “Pie! Help me out here.”
“How?”
“Maybe she doesn’t understand English.”
“She understands you well enough.”
“Just talk to her, will you?” Gentle said.
Ever obedient, Pie began to speak in a tongue Gentle hadn’t heard before, its musicality reassuring even if the words were unintelligible. But neither music nor sense seemed to impress the woman. She continued to retreat into the darkness, Gentle pursuing cautiously, fearful of startling her but more fearful still of losing her entirely. His additions to Pie’s persuasions had dwindled to the basest bargaining.
“One favor deserves another,” he said.
Pie was right, she did indeed understand. Even though she stood in shadow, he could see that a little smile was playing on her sealed lips. Damn her, he thought, why wouldn’t she answer him? The bells still rang in her hair, however, and he kept following them even when the shadows became so heavy she was virtually lost among them. He glanced back towards the mystif, who had by now given up any attempt to communicate with the woman and instead addressed Gentle.
“Don’t go any further,” it said.
Though he was no more than fifty yards from where the mystif stood, its voice sounded unnaturally remote, as though another law besides that of distance and light held sway in the space between them.
“I’m still here. Can you see me?” he called back, and, gratified to hear the mystif reply that it could, he returned his gaze to the shadows. The woman had disappeared however. Cursing, he plunged on towards the place where she’d last stood, his sense that this was equivocal terrain intensifying. The darkness had a nervous quality, like a bad liar attempting to shoo him off with shrugs. He wouldn’t go. The more it trembled, the more eager he became to see what it was hiding. Sightless though he was, he wasn’t blind to the risk he was taking. Minutes before he’d told Pie that everything was vulnerable. But nobody, not even the Unbeheld, could make darkness bleed. If it closed on him he could claw at it forever and not make a mark on its hideless back. He heard Pie calling behind him now:
“Where the hell are you?”
The mystif was following him into the shadows, he saw.
“Don’t come any further,” he told it.
“Why not?”
“I may need a marker to find my way back.”
“Just turn around.”
“Not till I find her,” Gentle said, forging on with his arms outstretched.
The floor was slick beneath him, and he had to proceed with extreme caution. But without the woman to guide them through the mountain, this maze might prove as fatal as the snows they’d escaped. He had to find her.
“Can you still hear me?” he called back to Pie.
The voice that told him yes was as faint as a long-distance call on a failing line.
“Keep talking,” he yelled.
“What do you want me to say?”
“Anything. Sing a song.”
“I’m tone deaf.”
“Talk about food, then.”
“All right,” said Pie, “I already told you about the ugichee and the bellyful of eggs-”
“It’s the foulest thing I ever heard,” Gentle replied.
“You’ll like it once you taste it.”
“As the actress said to the bishop.”
He heard Pie’s muted laughter come his way. Then the mystif said, “You hated me almost as much as you hated fish, remember? And I converted you.”
“I never hated you.”
“In New York you did.”
“Not even then. I was just confused. I’d never slept with a mystif before.”
“How did you like it?”
“It’s better than fish but not as good as chocolate.”
“What did you say?”
“I said-”
“Gentle? I can hardly hear you.”
“I’m still here!” he replied, shouting now. “I’d like to do it again sometime, Pie.”
“Do what?”
“Sleep with you.”
“I’ll have to think about it.”
“What do you want, a proposal of marriage?”
“That might do it.”
“All right!” Gentle called back. “So marry me!”
There was silence behind him. He stopped and turned. Pie’s form was a blurred shadow against the distant light of the sanctum.
“Did you hear me?” he yelled.
“I’m thinking it over.”
Gentle laughed, despite the darkness and the unease it had wrung from him. “You can’t take forever, Pie,” he hollered. “I need an answer in-” He stopped as his outstretched fingers made contact with something frozen and solid. “Oh
shit.”
“What’s wrong?”
“It’s a fucking dead end!” he said, stepping right up to the surface he’d encountered and running his palms over the ice. “Just a blank wall.”
But that wasn’t the whole story. The suspicion he’d had that this was nebulous territory was stronger than ever. There was something on the other side of this wall, if he could only reach it.
“Make your way back,” he heard Pie entreating.
“Not yet,” he said to himself, knowing the words wouldn’t reach the mystif. He raised his hand to his mouth and snatched an expelled breath.
“Did you hear me, Gentle?” Pie called.
Without replying he slammed the pneuma against the wall, a technique his palm was now expert in. The sound of the blow was swallowed by the murk, but the force he unleashed shook a freezing hail down from the roof. He didn’t wait for the reverberations to settle but delivered a second blow, and a third, each impact opening further the wounds in his hand, adding blood to the violence of his blows. Perhaps it fueled them. If his breath and spittle did such service, what power might his blood contain, or his semen?
As he stopped to draw a fresh lungful, he heard the mystif yelling, and turned to see it moving towards him across a gulf of frantic shadow. It wasn’t just the wall and the roof above that was shaken by his assault: the very air was in a furor, shaking Pie’s silhouette into fragments. As his eyes fought to fix the image, a vast spear of ice divided the space between them, hitting the ground and shattering. He had time to raise his arms over his face before the shards struck him, but their impact threw him back against the wall.
“You’ll bring the whole place down!” he heard Pie yell as new spears fell.
“It’s too late to change our minds!” Gentle replied. “Move, Pie!”
Light-footed, even on this lethal ground, the mystif dodged through the ice towards Gentle’s voice. Before it was even at his side, he turned to attack the wall afresh, knowing that if it didn’t capitulate very soon they’d be buried where they stood. Snatching another breath from his lips he delivered it against the wall, and this time the shadows failed to swallow the sound. It rang out like a thunderous bell. The shock wave would have pitched him to the floor had the mystif s arms not been there to catch him. “This is a passing place!” it yelled.
“What does that mean?”
“Two breaths this time,” was its reply. “Mine as well as yours, in one hand. Do you understand me?”
“Yes.”
He couldn’t see the mystif, but he felt it raise his hand to its mouth.
“On a count of three,” Pie said. “One.”
Gentle drew a breathful of furious air.
“Two.”
He drew again, deeper still.
“Three!”
And he expelled it, mingled with Pie’s, into his hand. Human flesh wasn’t designed to govern such force. Had Pie not been beside him to brace his shoulder and wrist, the power would have erupted from his palm and taken his hand with it. But they flung themselves forward in unison, and he opened his hand the instant before it struck the wall. The roar from above redoubled, but it was drowned out moments later by the havoc they’d wrought ahead of them. Had there been room to retreat they’d have done so, but the roof was pitching down a fusillade of stalactites, and all they could do was shield their bare heads and stand their ground as the wall stoned them for their crime, knocking them to their knees as it split and fell. The commotion went on for what seemed like minutes, the ground shuddering so violently they were thrown down yet again, this time to their faces. Then, by degrees, the convulsions slowed. The hail of stone and ice became a drizzle, and stopped, and a miraculous gust brought warm wind to their faces.
They looked up. The air was murky, but light was catching glints off the daggers they lay on, and its source was somewhere up ahead. The mystif was first to its feet, hauling Gentle up beside it.
“A passing place,” it said again.
It put its arm around Gentle’s shoulders, and together they stumbled towards the warmth that had roused them. Though the gloom was still deep, they could make out the vague presence of the wall. For all the scale of the upheaval, the fissure they’d made was scarcely more than a man’s height. On the other side it was foggy, but each step took them closer to the light. As they went, their feet sinking into a soft sand that was the color of the fog, they heard the ice bells again and looked back, expecting to see the women following. But the fog already obscured the fissure and the sanctum beyond, and when the bells stopped, as they did moments later, they lost all sense of its direction.
“We’ve come out into the Third Dominion,” Pie said.
“No more mountains? No more snow?”
“Not unless you want to find your way back to thank them.”
Gentle peered ahead into the fog. “Is this the only way out of the Fourth?”
“Lord, no,” said Pie. “If we’d gone the scenic route we’d have had the choice of a hundred places to cross. But this must have been their secret way, before the ice sealed it up.”
The light showed Gentle the mystif s face now, and it bore a wide smile.
“You did fine work,” Pie said. “I thought you’d gone crazy.”
“I think I did, a little,” Gentle replied. “I must have a destructive streak. Hapexamendios would be proud of me.” He halted to give his body a moment’s rest. “I hope there’s more than fog in the Third.”
“Oh, believe me, there is. It’s the Dominion I’ve longed to see more than any other, while I’ve been in the Fifth. It’s full of light and fertility. We’ll rest, and we’ll feed, and we’ll get strong again. Maybe go to L’Himby and see my friend Scopique. We deserve to indulge ourselves for a few days before we head for the Second and join the Lenten Way.”
“Will that take us to Yzordderrex?”
“Indeed it will,” Pie said, coaxing Gentle into motion again. “The Lenten Way’s the longest road in the Imajica, It must be the length of the Americas, and more.”
“A map!” said Gentle. “I
must
start making that map.”
The fog was beginning to thin, and with the growing light came plants: the first greenery they’d seen since the foothills of the Jokalaylau. They picked up their pace as the vegetation became lusher and scented, calling them on to the sun.
“Remember, Gentle,” Pie said, when they’d gone a little way, “I accepted.”
“Accepted what?” Gentle asked.
The fog was wispy now; they could see a warm new world awaiting them.
“You proposed, my friend, don’t you remember?”
“I didn’t hear you accept.”
“But I did,” the mystif replied, as the verdant landscape was unveiled before them. “If we do nothing else in this Dominion, we should at the very least get married!”

24
England saw an early spring that year, with the days becoming balmy at the end of February and, by the middle of March, warm enough to have coaxed April and May flowers forth. The pundits were opining that if no further frosts came along to kill the blooms and chill the chicks in their nests, there would be a surge of new life by May, as parents let their fledglings fly and set about a second brood for June. More pessimistic souls were already predicting drought, their divining dampened when, at the beginning of March, the heavens opened over the island.
When-on that first day of rain-Jude looked back over the weeks since she’d left the Godolphin estate with Oscar and Dowd, they seemed well occupied; but the details of what had filled that time were at best sketchy. She had been made welcome in the house from the beginning and was allowed to come and go whenever it pleased her to do so, which was not often. The sense of belonging she’d discovered when she’d set eyes on Oscar had not faded, though she had yet to uncover its true source. He was a generous host, to be sure, but she’d been treated well by many men and not felt the devotion she felt now. That devotion was not returned, at least not overtly, which was something of a fresh experience for her. There was a certain reserve in Oscar’s manner-and a consequent formality in their exchanges-which merely intensified her feelings for him. When they were alone together she felt like a long-lost mistress miraculously returned to his side, each with sufficient knowledge of the other that overt expressions of affection were superfluous; when she was with him in company-at the theater or at dinner with his friends-she was mostly silent, and happily so. This too was odd for her. She was accustomed to volubility, to handing out opinions on whatever subject was at issue, whether said opinions were requested or even seriously held. But now it didn’t trouble her not to speak. She listened to the tittle-tattle and the chat (politics, finance, social gossip) as to the dialogue of a play. It wasn’t her drama. She
had
no drama, just the ease of being where she wanted to be. And with such contentment to be had from simply witnessing, there seemed little reason to demand more.
Godolphin was a busy man, and though they spent some portion of every day together, she was more often than not alone. When she was, a pleasant languor overcame her, which contrasted forcibly with the confusion that had preceded her coming to stay with him. In fact she tried hard to put thoughts of that time out of her mind, and it was only when she went back to her flat to pick up belongings or bills (which, on Oscar’s instruction, Dowd paid) that she was reminded of friends whose company she was at present not disposed to keep. There were telephone messages left for her, of course, from Klein, Clem, and half a dozen others. Later, there were even letters-some of them concerned for her health-and notes pushed through her door asking her to make contact. In the case of Clem she did so, guilty that she’d not spoken to him since the funeral. They lunched near his office in Marylebone, and she told him that she’d met a man and had gone to live with him on a temporary basis. Inevitably, Clem was curious. Who was this lucky individual? Anyone he knew? How was the sex: sublime or merely wonderful? And was it love? Most of all, was it love? She answered as best she could: named the man and described him; explained that there was nothing sexual between them as yet, though the thought had passed through her mind on several occasions; and as to love, it was too soon to tell. She knew Clem well and could be certain that this account would be public knowledge in twenty-four hours, which suited her fine. At least with this telling she’d allayed her friends’ fears for her health.
“So when do we get to meet this paragon?” Clem asked her as they parted. “In a while,” she said.
“He’s certainly had quite an effect on you, hasn’t he?”
“Has he?”
“You’re so-I don’t know the word exactly-tranquil, maybe? I’ve never seen you this way before.”
“I’m not sure I’ve ever felt this way before.”
“Well, just make sure we don’t lose the Judy we all know and love, huh?” Clem said. “Too much serenity’s bad for the circulation. Everybody needs a good rage once in a while.”
The significance of this exchange didn’t really strike her until the evening after, when-sitting downstairs in the quiet of the house, waiting for Oscar to come home-she realized how passive she’d become. It was almost as if the woman she’d been, the Jude of furies and opinions, had been shed like a dead skin, and now, tender and new, she had entered a time of waiting. Instruction would come, she assumed; she couldn’t live the rest of her life so becalmed. And she knew to whom she had to look for that instruction: the man whose voice in the hall made her heart rise and her head light, Oscar Godolphin.
If Oscar was the good news that those weeks brought, Kuttner Dowd was the bad. He was astute enough to realize after a very short time that she knew far less about the Dominions and their mysteries than their conversation at the Retreat had suggested, and far from being the source of information she’d hoped he’d prove, he was taciturn, suspicious, and on occasion rude, though never the last in Oscar’s company. Indeed, when all three of them were together he lavished her with respect, its irony lost on Oscar, who was so used to Dowd’s obsequious presence he barely seemed to notice the man.
Jude soon learned to match suspicion with suspicion, and several times verged on discussing Dowd with Oscar. That she didn’t was a consequence of what she’d seen at the Retreat. Dowd had dealt almost casually with the problem of the corpses, dispatching them with the efficiency of one who had covered for his employer in similar circumstances before. Nor had he sought commendation for his labor, at least not within earshot of her. When the relationship between master and servant was so ingrained that a criminal act-the disposal of murdered flesh-was passed over as an unremarkable duty, it was best, she thought, not to come between them. It was
she
who was the interloper here, the new girl who dreamed she’d belonged to the master forever. She couldn’t hope to have Oscar’s ear the way Dowd did, and any attempt to sow mistrust might easily rebound upon her. She kept her silence, and things went on their smooth way. Until the day of rain.
A trip to the opera had been planned for March second, and she had spent the latter half of the afternoon in leisurely preparation for the evening, idling over her choice of dress and shoes, luxuriating in indecision. Dowd had gone out at lunchtime, on urgent business for Oscar which she knew better than to inquire about. She’d been told upon her arrival at the house that any questions as to Oscar’s business would not be welcomed, and she’d never challenged that edict: it was not the place of mistresses to do so. But today, with Dowd uncharacteristically flustered as he left, she found herself wondering, as she bathed and dressed, what work Godolphin was about. Was he off in Yzordderrex, the city whose streets she assumed Gentle now walked with his soul mate the assassin? A mere two months before, with the bells of London pealing in the New Year, she’d sworn to go to Yzordderrex after him. But she’d been distracted from that ambition by the very man whose company she’d sought to take her there. Though her thoughts returned to that mysterious city now, it was without her former appetite. She’d have liked to know if Gentle was safe in those summer streets-and might have enjoyed a description of its seamier quarter-but the fact that she’d once sworn an oath to get there now seemed almost absurd. She had all that she needed here.
It wasn’t only her curiosity about the other Dominions that had been dulled by contentment; her curiosity about events in her own planet was similarly cool. Though the television burbled constantly in the corner of her bedroom, its presence soporific, she attended to its details scarcely at all and would not have noticed the mid-afternoon news bulletin, but that an item she caught in passing put her in mind of Charlie.
Three bodies had been found in a shallow grave on Hampstead Heath, the condition of the mutilated corpses implying, the report said, some kind of ritualistic murder. Preliminary investigations further suggested that the deceased had been known to the community of cultists and black magic practitioners in the city, some of whom, in the light of other deaths or disappearances among their number, believed that a vendetta against them was under way. To round the piece off, there was footage of the police searching the bushes and undergrowth of Hampstead Heath, while the rain fell and compounded their misery. The report distressed her for two reasons, each related to one of the brothers. The first, that it brought back memories of Charlie, sitting in that stuffy little room in the clinic, watching the heath and contemplating suicide. The second, that perhaps this vendetta might endanger Oscar, who was as involved in occult practices as any man alive.
She fretted about this for the rest of the afternoon, her concern deepening still further when Oscar failed to return home by six. She put off dressing for the opera and waited for him downstairs, the front door open, the rain beating the bushes around the step. He returned at six-forty with Dowd, who had barely stepped through the door before he pronounced that there would be no opera visit tonight: Godolphin contradicted him immediately, much to his chagrin, telling Jude to go and get ready; they’d be leaving in twenty minutes.
As she dutifully headed upstairs, she heard Dowd say, “You know McGann wants to see you?”
“We can do both,” Oscar replied. “Did you put out the black suit? No? What have you been doing all day? No, don’t tell me. Not on an empty stomach.”
Oscar looked handsome in black, and she told him so when, twenty-five minutes later, he came downstairs. In response to the compliment, he smiled and made a small bow.
“And you were never lovelier,” he replied. “You know, I don’t have a photograph of you? I’d like one, for my wallet. We’ll have Dowd organize it.”
By now, Dowd was conspicuous by his absence. Most evenings he would play chauffeur, but tonight he apparently had other business.
“We’re going to have to miss the first act,” Oscar said as they drove. “I’ve got a little errand to run in Highgate, if you’ll bear with me.”
“I don’t mind,” she said.
He patted her hand. “It won’t take long,” he said. Perhaps because he didn’t often take the wheel himself he concentrated hard as he drove, and though the news item she’d seen was still very much in her mind she was loath to distract him with talk. They made good time, threading their way through the back streets to avoid thoroughfares clogged by rain-slowed traffic, and arriving in a veritable cloudburst.
“Here we are,” he said, though the windshield was so awash she could barely see ten yards ahead. “You stay in the warm. I won’t be long.”
He left her in the car and sprinted across a courtyard towards an anonymous building. Nobody came to the front door. It opened automatically and closed after him. Only when he’d disappeared, and the thunderous drumming of the rain on the roof had diminished somewhat, did she lean forward to peer out through the watery windshield at the building itself. Despite the rain, she recognized instantly the tower from the dream of blue eye. Without conscious instruction her hand went to the door and opened it, as her breath quickened with denials.
“Oh, no. Oh, no…”
She got out of the car and turned her face up to the cold rain and to an even colder memory. She’d let this place-and indeed the journey that had brought her here, her mind moving through the streets touching this woman’s grief and that woman’s rage-slip into the dubious territory that lay between recollections of the real and those of the dreamed. In essence, she’d allowed herself to believe it had never happened. But here was the very place, to the window, to the brick. And if the exterior was so exactly as she’d seen it, why should she doubt that the interior would be any different?
There’d been a labyrinthine cellar, she remembered, lined with shelves piled high with books and manuscripts. There’d been a wall (lovers coupling against it) and, behind it, hidden from every sight but hers, a cell in which a bound woman had lain in darkness for a suffering age. She heard the prisoner’s scream now, in her mind’s ear: that howl of madness that had driven her up out of the ground and back through the dark streets to the safety of her own house and head. Was the woman still screaming, she wondered, or had she sunk back into the comatose state from which she’d been so unkindly woken? The thought of her pain brought tears to Jude’s eyes, mingling with the rain.
“What are you doing?”
Oscar had reappeared from the tower and was hurrying across the gravel towards her, his jacket raised and tented over his head.
“My dear, you’ll freeze to death. Get in the car. Please,
please. Get in the car.”
She did as he suggested, the rain running down her neck.
“I’m sorry,” she said. “I… I wondered where you’d gone, that was all. Then… I don’t know… the place seemed familiar.”
“It’s a place of no importance,” he said. “You’re shivering. Would you prefer we didn’t go to the opera?”
“Would you mind?”
“Not in the least. Pleasure shouldn’t be a trial. You’re wet and cold, and we can’t have you getting a chill. One sickly individual’s enough…”
She didn’t question this last remark; there was too much; else on her mind. She wanted to sob, though whether out of joy or sorrow she wasn’t sure. The dream she’d come to dismiss as fancy was founded in solid fact, and this solid fact beside her-Godolphin-was in turn touched by something momentous. She’d been persuaded by his practiced understatement: the way he talked of travelling to the Dominions as he would of boarding a train, and his expeditions in Yzordderrex as a form of tourism as yet unavailable to the great unwashed. But his reductionism was a screen-whether he was aware of the fact or not-a ploy to conceal the greater significance of his business. His ignorance, or arrogance, might well kill him, she began to suspect: which thought was the sorrow in her. And the joy? That she might save him, and he learn to love her out of gratitude.
Back at the house they both changed out of their formal attire. When she emerged from her room on the top floor she found him on the stairs, waiting for her.
“I wonder… perhaps we should talk?”
They went downstairs into the tasteful clutter of the lounge. The rain beat against the window. He drew the curtains and poured them brandies to fortify them against the cold. Then he sat down opposite her.
“We have a problem, you and I.”
“We do?”
“There’s so much we have to say to each other. At least… here am I presuming it’s reciprocal, but for myself, certainly… certainly I’ve got a good deal I want to say, and I’m damned if I know where to begin. I’m aware that I owe you explanations, about what you saw at the estate, about Dowd and the voiders, about what I did to Charlie. The list goes on. And I’ve tried, really I have, to find some way to make it all clear to you. But the truth is, I’m not sure of the truth myself. Memory plays such tricks-” she made a murmur of agreement “-especially when you’re dealing with places and people who seem to belong half in your dreams.
Or in your nightmares.” He drained his glass and reached for the bottle he’d set on the table beside him.
“I don’t like Dowd,” she said suddenly. “And I don’t trust him.”
He looked up from refilling his glass. “That’s perceptive,” he said. “You want some more brandy?” She proffered her glass, and he poured her an ample measure. “I agree with you,” he said. “He’s a dangerous creature, for a number of reasons.”
“Can’t you get rid of him?”
“He knows too much, I’m afraid. He’d be more dangerous out of my employ than in it.”
“Has he got something to do with these murders? Just today, I saw the news-”
He waved her inquiry away. “You don’t need to know about any of that, my dear,” he said. “But if you’re at risk-”
“I’m not. I’m not. At least be reassured about that.”
“So you know all about it?”
“Yes,” he said heavily. “I know a little something. And so does Dowd. In fact, he knows more about this whole situation than you and I put together.”
She wondered about this. Did Dowd know about the prisoner behind the wall, for instance, or was that a secret she had entirely to herself? If so, perhaps she’d be wise to keep it that way. When so many players in this game had information she lacked, sharing anything-even with Oscar-might weaken her position; perhaps threaten her life. Some part of her nature not susceptible to the blandishments of luxury or the need for love was lodged behind that wall with the woman she’d woken. She would leave it there, safe in the darkness. The rest-anything else she knew-she’d share.
“You’re not the only one who crosses over,” she said. “A friend of mine went.”
“Really?” he said. “Who?”
“His name’s Gentle. Actually, his real name’s Zacharias. John Furie Zacharias. Charlie knew him a little.”
“Charlie…” Oscar shook his head, “… poor Charlie.” Then he said, “Tell me about Gentle.”
“It’s complicated,” she said. “When I left Charlie he got very vengeful. He hired somebody to kill me…”
She went on to tell Oscar about the murder attempt in New York and Gentle’s later intervention; then about the events of New Year’s Eve. As she related this she had the distinct impression that at least some of what she was telling him he already knew, a suspicion confirmed when she’d finished her description of Gentle’s removal from this Dominion.
“The mystif took him?” he said. “My God, that’s a risk!”
“What’s a mystif?” she asked.
“A very rare creature indeed. One would be born into the Eurhetemec tribe once in a generation. They’re reputedly extraordinary lovers. As I understand it, they have no sexual identity, except as a function of their partner’s desire.”
“That sounds like Gentle’s idea of paradise.”
“As long as you know what you want,” Oscar said. “If you don’t I daresay it could get very confusing.”
She laughed. “He knows what he wants, believe me.”
“You speak from experience?”
“Bitter experience.”
“He may have bitten off more than he can chew, so to speak, keeping the company of a mystif. My friend in Yzordderrex-Peccable-had a mistress for a while who’d been a madam. She’d had a very plush establishment in Patashoqua, and she and I got on famously. She kept telling me I should become a white slaver and bring her girls from the Fifth, so she could start a new business in Yzordderrex. She reckoned we’d have made a fortune. We never did it, of course. But we both enjoyed talking about things
venereal. It’s a pity that word’s so tainted, isn’t it? You say venereal, and people immediately think of disease, instead of Venus…” He paused, seeming to have lost his way, then said, “Anyway, she told me once that she’d employed a mystif for a while in her bordello, and it caused her no end of problems. She’d almost had to close her place, because of the reputation she got. You’d think a creature like that would make the ultimate whore, wouldn’t you? But apparently a lot of customers just didn’t want to see their desires made flesh.” He watched her as he spoke, a smile playing around his lips. “I can’t imagine why.”
“Maybe they were afraid of what they were.”
“You’d consider that foolish, I assume.”
“Yes, of course. What you are, you are.”
“That’s a hard philosophy to live up to.”
“No harder than running away.”
“Oh, I don’t know. I’ve thought about running away quite a lot of late. Disappearing forever.”
“Really?” she said, trying to stifle any show of agitation. “Why?”
“Too many birds coming home to roost.”
“But you’re staying?”
“I vacillate. England’s so pleasant in the spring. And I’d miss the cricket in the summer months.”
“They play cricket everywhere, don’t they?”
“Not in Yzordderrex they don’t.”
“You’d go there forever?”
“Why not? Nobody would find me, because nobody would ever guess where I’d gone.”
“I’d know.”
“Then maybe I’d have to take you with me,” he said tentatively, almost as though he were making the proposal in all seriousness and was afraid of being refused. “Could you bear that thought?” he said. “Of leaving the Fifth, I mean.”
“I could bear it.”
He paused. Then: “I think it’s about time I showed you some of my treasures,” he said, rising from his chair. “Come on.”
She’d known from oblique remarks of Dowd’s that the locked room on the second floor contained some kind of collection, but its nature, when he finally unlocked the door and ushered her in, astonished her.
“All this was collected in the Dominions,” Oscar explained, “and brought back by hand.”
He escorted her around the room, giving her a capsule summary of what some of the stranger objects were and bringing from hiding tiny items she might otherwise have overlooked. Into the former category, among others, went the Boston Bowl and Gaud Maybellome’s
Encyclopedia of Heavenly Signs; into the latter a bracelet of beetles caught by the killing jar in their daisy chain coupling-fourteen generations, he explained, male entering female, and female in turn devouring the male in front, the circle joined by the youngest female and the oldest male, who, by dint of the latter’s suicidal acrobatics, were face to face.
She had many questions, of course, and he was pleased to play the teacher. But there were several inquiries he had no answers to. Like the empire looters from whom he was descended, he’d assembled the collection with commitment, taste, and ignorance in equal measure. Yet when he spoke of the artifacts, even those whose function he had no clue to, there was a touching fervor in his tone, familiar as he was with the tiniest detail of the tiniest piece.
“You gave some objects to Charlie, didn’t you?” she said.
“Once in a while. Did you see them?”
“Yes, indeed,” she said, the brandy tempting her tongue to confess the dream of the blue eye, her brain resisting it.
“If things had been different,” Oscar said, “Charlie might have been the one wandering the Dominions. I owe him a glimpse.”
“ ‘A piece of the miracle,’” she quoted.
“That’s right. But I’m sure he felt ambivalent about them.”
“That was Charlie.”
“True, true. He was too English for his own good. He never had the courage of his feelings, except where you were concerned. And who could blame him?”
She looked up from the trinket she was studying to find that she too was a subject of study, the look on his face unequivocal.
“It’s a family problem,” he said. “When it comes to… matters of the heart.”
This confession made, a look of discomfort crossed his face, and his hand went to his ribs. “I’ll leave you to look around if you like,” he said. “There’s nothing in here that’s really volatile.”
“Thank you.”
“Will you lock up after yourself?”
“Of course.”
She watched him go, unable to think of anything to detain him, but feeling forsaken once he’d gone. She heard him go to his bedroom, which was down the hall on the same floor, and close the door behind him. Then she turned her attention back to the treasures on the shelves. It wouldn’t stay there, however. She wanted to touch, and be touched by, something warmer than these relics. After a few moments of hesitation she left them in the dark, locking the door behind her. She would take the key back to him, she’d decided. If his words of admiration were not simply flattery-if he had bed on his mind-she’d know it soon enough. And if he rejected her, at least there’d be an end to this trial by doubt.
She knocked on the bedroom door. There was no reply. There was light seeping from under the door, however, so she knocked again and then turned the handle and, saying his name softly, entered. The lamp beside the bed was burning, illuminating an ancestral portrait that hung over it. Through its gilded window a severe and sallow individual gazed down on the empty sheets. Hearing the sound of running water from the adjacent bathroom, Jude crossed the bedroom, taking in a dozen details of this, his most private chamber, as she did so: the plushness of the pillows and the linen; the spirit decanter and glass beside the bed; the cigarettes and ashtray on a small heap of well-thumbed paperbacks. Without declaring herself, she pushed the door open. Oscar was sitting on the edge of the bath in his undershorts, dabbing a washcloth to a partially healed wound in his side. Reddened water ran over the furry swell of his belly. Hearing her, he looked up. There was pain on his face.
She didn’t attempt to offer an excuse for being there, nor did he request one. He simply said, “Charlie did it.”
“You should see a doctor.”
“I don’t trust doctors. Besides, it’s getting better.” He tossed the washcloth into the sink. “Do you make a habit of walking into bathrooms unannounced?” he said. “You could have walked in on something even less-”
“Venereal?” she said.
“Don’t mock me,” he replied. “I’m a crude seducer, I know. It comes from years of buying company.”
“Would you be more comfortable buying me?” she said.
“My God,” he replied, his look appalled. “What do you take me for?”
“A lover,” she said plainly. “My
lover?”
“I wonder if you know what you’re saying?”
“What I don’t know I’ll learn,” she said. “I’ve been hiding from myself, Oscar. Putting everything out of my head so I wouldn’t feel anything. But I feel a lot. And I want you to know that.”
“I know,” he said. “More than you can understand, I know. And it makes me afraid, Judith.”
“There’s nothing to be afraid of,” she said, astonished that it was she who was mouthing these words of reassurance when he was the elder and presumably the stronger, the wiser. She reached out and put her palm flat against his massive chest. He bent forward to kiss her, his mouth closed until he met hers and found it open. One hand went around her back, the other to her breast, her murmur of pleasure smeared between their mouths. His touch moved down, over her stomach, past her groin, to hoist up her skirt and retrace its steps. His fingers found her sopping-she’d been wet since first stepping into the treasure room-and he slid his whole hand down into the hot pouch of her underwear, pressing the heel of his palm against the top of her sex while his long middle digit sought out her fundament, gently catching its flukes with his nail.
“Bed,” she said.
He didn’t let her go. They made an ungainly exit from the bathroom, with him guiding her backwards until she felt the edge of the bed behind her thighs. There she sat down, taking hold of the waistband of his blood-stained shorts and easing them down while she kissed his belly. Suddenly bashful, he reached to stop her, but she pulled them down until his penis appeared. It was a curiosity. Only a little engorged, it had been deprived of its foreskin, which made its outlandishly bulbous, carmine head look even more inflamed than the wound in its wielder’s side. The stem was very considerably thinner and paler, its length knotted with veins bearing blood to its crown. If it was this disproportion that embarrassed him he had no need, and to prove her pleasure she put her lips against the head. His objecting hand was no longer in evidence. She heard him make a little moan above, and looked up to see him staring down at her with something very like awe on his face. Sliding her fingers beneath testicles and stem, she raised the curiosity to her mouth and took it inside; then she dropped both hands to her blouse and began to unbutton. But he’d no sooner started to harden in her mouth than he murmured a denial, withdrew his member, and stepped back from her, pulling up his underwear.
“Why are you doing this?” he said.
“I’m enjoying it.”
He was genuinely agitated, she saw, shaking his head, covering the bulge in his underwear in a new fit of bashfulness.
“For whose sake?” he said. “You don’t have to, you know.”
“I know.”
“I wonder?” he said, genuine puzzlement in his voice.
“I don’t want to use you.”
“I wouldn’t let you.”
“Maybe you wouldn’t know.”
This remark inflamed her. A rage rose such as she’d not felt in a long while. She stood up.
“I know what I want,” she said, “but I’m not about to beg for it.”
“That’s not what I’m saying.”
“What
are
you saying?”
“That I want you too.”
“So do something about it,” she said.
He seemed to find her fury freshly arousing and stepped towards her again, saying her name in a voice almost pained with feeling. “I’d like to undress you,” he said. “Would you mind?”
“No.”
“I don’t want you to do anything-”
“Then I won’t.”
“-except lie down.”
She did so. He turned off the bathroom light, then came to the edge of the bed and looked down at her. His bulk was emphasized by the light from the lamp, which threw his shadow up to the ceiling. Quantity had never seemed an arousing quality hitherto, but in him she found it intensely attractive, evidence as it was of his excesses and his appetites. Here was a man who would not be contained by one world, one set of experiences, but who was kneeling now like a slave in front of her, his expression that of one obsessed.
With consummate tenderness, he began to undress her. She’d known fetishists before-men to whom she was not an individual but a hook upon which some particular item was hung for worship. If there was any such particular in this man’s head, it was the body he now began to uncover, proceeding to do so in an order and manner that made some fevered sense to him. First he slipped off her underpants; then he finished unbuttoning her blouse, without removing it. Next he teased her breasts from her bra, so that they were available to his toying, but then didn’t play there but went to her shoes, removing them and setting them beside the bed before hoisting up her skirt so as to have a view of her sex. Here his eyes lingered, his fingers advancing up her thigh to the crease of her groin, then retreating. Not once did he look at her face. She looked at his, however, enjoying the zeal and veneration there. Finally he rewarded his own diligence with kisses. First on her lower legs, moving up towards her knees; then her stomach and her breasts, and finally returning to her thighs and up into the place he’d forbidden them both till now. She was ready for pleasure, and he supplied it, his huge hand caressing her breasts as he tongued her. She closed her eyes as he unfolded her, alive to every drop of moisture on her labia and legs. When he rose from this to finish undressing her-skirt first, then blouse and bra-her face was hot and her breath fast. He tossed the clothes onto the floor and stood up again, taking her knees and pushing them up and back, spreading her for his delectation, and holding her there, prettily exposed.
“Finger yourself,” he said, not letting her go.
She put her hands between her legs and made a show for him. He’d slickened her well, but her fingers went deeper than his tongue, readying herself for the curiosity. He gorged on the sight, meanwhile, glancing up to her face several times, then returning to the spectacle below. All trace of his previous hesitation had gone. He encouraged her with his admiration, calling her a host of sweet names, his tented underwear proof-as if she needed it-of his arousal. She started to push her hips up from the bed to meet her fingers, and he took firmer grip of her knees as she moved, opening her wider still. Lifting his right hand to his mouth he licked his middle finger and put it down against her pucker of her other hole, rubbing it gently.
“Will you suck me now?” he asked her. “Just a little?”
“Show me it,” she said.
He stepped away from her and took off his underwear. The curiosity was now fully risen and florid. She sat up and put it back between her lips, one hand holding it by its pulsing root while the other continued its dalliance with her own sex. She’d never been good at guessing the point at which the milk boiled over, so she took it from the heat of her mouth to cool him a little, glancing up at him as she did so. Either the extraction or her glance set him off, however.
“Damn!” he said. “Damn!”, and started to step back from her, his hand going down to his groin to take the curiosity in a stranglehold.
It seemed he might have succeeded, as two desultory dribbles ran from its head. Then his testicles unleashed their flood, and it came forth in uncommon abundance. He moaned as it came, as much in self-admonishment as pleasure, she thought, that assumption confirmed when he’d emptied his sac upon the floor.
“I’m sorry…” he said, “… I’m sorry…”
“There’s no need,” she said, standing up and putting her lips to his. He continued to murmur his apologies, however.
“I haven’t done that in a long time,” he said. “So adolescent.”
She kept her silence, knowing anything she said would only begin a further round of self-reproach. He slipped away into the bathroom to find a towel. When he returned she was picking up her clothes.
“Are you going?” he said.
“Only to my room.”
“Do you have to?” he said. “I know that wasn’t much of a performance, but… the bed’s big enough for us both. And I don’t snore.”
“The bed’s enormous.”
“So… would you stay?” he said.
“I’d like to.”
He made a charming smile. “I’m honored,” he said. “Will you excuse me a moment?”
He switched the bathroom light back on and disappeared inside, closing the door, leaving her to lie back on the bed and wonder at this whole turn of events. Its very oddness seemed appropriate. After all, this whole journey had begun with an act of misplaced love: love become murder. Now a new dislocation. Here she was, lying in the bed of a man with a body far from beautiful, whose bulk she longed to have upon her; whose hands were capable of fratricide but aroused her like none she’d ever known; who’d walked more worlds than an opium poet, but couldn’t speak love without stumbling; who was a titan, and yet, afraid. She made a nest among his duck-down pillows and waited there for him to come back and tell her a story of love.
He reappeared after a long while and slipped beneath the sheets beside her. True to her imaginings, he said he loved her at last, but only once he’d turned the light out, and his eyes were not available for study.
When she slept, it was deeply, and when she woke again, it was like sleeping, dark and pleasurable, the former because the drapes were still drawn, and between their cracks she could see that the sky was still benighted, the latter because Oscar was behind her, and inside. One of his hands was upon her breast, the other lifting her leg so that he could ease his upward stroke. He’d entered her with skill and discretion, she realized. Not only had he not stirred her until he was embedded, but he’d chosen the virgin passage, which-had he suggested it while she was awake-she’d have attempted to coax him from, fearing the discomfort. In truth, there was none, though the sensation was quite unlike anything she’d felt before. He kissed her neck and shoulder blade, light kisses, as though he was unaware of her wakefulness. She made it known with a sigh. His stroke slowed and stopped, but she pressed her buttocks back to meet his thrust, satisfying his curiosity as to the limit of its access, which was to say none. She was happy to accept him entirely, trapping his hand against her breast to press it to rougher service, while putting her own at the connecting place. He’d dutifully slipped on a condom before entering her, which, together with the fact that he’d already poured forth once tonight, made him a near perfect lover: slow and certain.
She didn’t use the dark to reconfigure him. The man pressing his face into her hair, and biting at her shoulder, wasn’t-like the mystif he’d described-a reflection of imagined ideals. It was Oscar Godolphin, paunch, curiosity, and all. What she
did
reconfigure was herself, so that she became in her mind’s eye a glyph of sensation: a line dividing from the coil of her pierced core, up through her belly to the points of her breasts, then intersecting again at her nape, crossing and becoming woven spirals beneath the hood of her skull. Her imagination added a further refinement, inscribing a circle around this figure, which burned in the darkness behind her lips like a vision. Her rapture was perfected then: being an abstraction in his arms, yet pleasured like flesh. There was no greater luxury.
He asked if they might move, saying only, “The wound…” by way of explanation.
She went onto her hands and knees, he slipping from her for a tormenting moment while she did so, then putting the curiosity back to work. His rhythm instantly became more urgent, his fingers in her sex, his voice in her head, both expressing ecstasy. The glyph brightened in her mind’s eye, fiery from end to end. She yelled out to him, first only
yes
and
yes, then plainer demands, inflaming him to new invention. The glyph became blinding, burning away all thought of where she was, or what; all memory of conjunctions past subsumed in this perpetuity.
She was not even aware that he’d spent himself until she felt him withdrawing, and then she reached behind her to keep him inside a while longer. He obliged. She enjoyed the sensation of his softening inside her, and even, finally, his exiting, the tender muscle yielding its prisoner reluctantly. Then he rolled over onto the bed beside her and reached for the light. It was dim enough not to sting, but still too bright, and she was about to protest when she saw that he was putting his fingers to his injured side. Their congress had unknitted the wound. Blood was running from it in two directions: down towards the curiosity, still nestled in the condom, and down his side to the sheet.
“It’s all right,” he said as she made to get up. “It looks worse than it is.”
“It still needs something to staunch it,” she said.
“That’s good Godolphin blood,” he said, wincing and grinning at the same moment. His gaze went from her face to the portrait above the bed. “It’s always flowed freely,” he said.
“He doesn’t look as though he approved of us,” she said.
“On the contrary,” Oscar replied. “I know for a fact he’d adore you. Joshua understood devotion.”
She looked at the wound again. Blood was seeping between his fingers.
“Won’t you let me cover that up?” she said. “It makes me queasy.”
“For you… anything.”
“Have you got any dressing?”
“Dowd’s probably got some, but I don’t want him knowing about us. At least, not yet. Let’s keep it our secret.”
“You, me, and Joshua,” she said.
“Even Joshua doesn’t know what we got up to,” Oscar said, without a trace of irony audible in his voice. “Why do you think I turned the light out?”
In lieu of fresh dressing she went through to the bathroom to find a towel. While she was doing so he spoke to her through the open door.
“I meant what I said, by the way,” he told her.
“About what?”
“That I’ll do anything for you. At least, anything that’s in my power to do or give. I want you to stay with me, Judith. I’m no Adonis, I know that. But I learned a lot from Joshua… about devotion, I mean.” She emerged with the towel to be greeted by the same offer. “Anything you want.”
“That’s very generous.”
“The pleasure’s in the giving,” he said.
“I think you know what I’d like most.”
He shook his head. “I’m no good at guessing games. Only cricket. Just tell me.”
She sat down on the edge of the bed and gently tugged his hand from the wound in his side, wiping the blood from between his fingers.
“Say it,” he told her.
“Very well,” she said. “I want you to take me out of this Dominion, I want you to show me Yzordderrex.”

25
Twenty-two days after emerging from the icy wastes of the Jokalaylau into the balmier climes of the Third Dominion-days which had seen Pie and Gentle’s fortunes rise dramatically as they journeyed through the Third’s diverse territories-the wanderers were standing on a station platform outside the tiny town of Mai-Ké, waiting for the train that once a week came through on its way from the city of Iahmandhas, in the northeast, to L’Himby, half a day’s journey to the south.
They were eager to be departing. Of all the towns and villages they’d visited in the past three weeks, Mai-Ké had been the least welcoming. It had its reasons. It was a community under siege from the Dominion’s two suns, the rains which brought the region its crops having failed to materialize for six consecutive years. Terraces and fields that should have been bright with shoots were virtually dust bowls, stocks hoarded against this eventuality critically depleted. Famine was imminent, and the village was in no mood to entertain strangers. The previous night the entire populace had been out hi the drab streets praying aloud, these imprecations led by their spiritual leaders, who had about them the air of men whose invention was nearing its end. The noise, so unmusical Gentle had observed that it would irritate the most sympathetic of deities, had gone on until first light, making sleep impossible. As a consequence, exchanges between Pie and Gentle were somewhat tense this morning.
They were not the only travelers waiting for the train. A fanner from Mai-Ké had brought a herd of sheep onto the platform, some of them so emaciated it was a wonder they could stand, and the flock had brought with them clouds of the local pest: an insect called a zarzi, that had the wing-span of a dragonfly and a body as fat and furred as a bee. It fed on sheep ticks, unless it could find something more tempting. Gentle’s blood fell into this latter category, and the lazy whine of the zarzi was never far from his ears as he waited in the midday heat. Their one informant in Mai-Ké, a woman called Hairstone Banty, had predicted that the train would be on time, but it was already well overdue, which didn’t augur well for the hundred other pieces of advice she’d offered them the night before.
Swatting zarzi to left and right, Gentle emerged from the shade of the platform building to peer down the track. It ran without crook or bend to its vanishing point, empty every mile of the way. On the rails a few yards from where he stood, rats, a gangrenous variety called graveolents, toed and froed, gathering dead grasses for the nests they were constructing between the rails and the gravel the rails were set upon. Their industry only served to irritate Gentle further.
“We’re stuck here forever,” he said to Pie, who was squatting on the platform making marks on the stone with a sharp pebble. “This is Hairstone’s revenge on a couple of
hoopreo.”
He’d heard this term whispered in their presence countless times. It meant anything from exotic stranger to repugnant leper, depending on the facial expression of the speaker. The people of Mai-Ké were keen face-pullers, and when they’d used the word in Gentle’s company there was little doubt which end of the scale of affections they had in mind.
“It’ll come,” said Pie. “We’re not the only ones waiting.”
Two more groups of travelers had appeared on the platform in the last few minutes: a family of Mai-Kéacs, three generations represented, who had tugged everything they owned down to the station; and three women in voluminous robes, their heads shaved and plastered with white mud, nuns of the Goetic Kicaranki, an order as despised in Mai-Ké as any well-fed
hoopreo. Gentle took some comfort from the appearance of these fellow travelers, but the track was still empty, the graveolents, who would surely be the first to sense any disturbance in the rails, going about their nest building unperturbed. He wearied of watching them very quickly and turned his attention to Pie’s scrawlings.
“What are you doing?”
“I’m trying to work out how long we’ve been here.”
“Two days in Mai-Ké, a day and a half on the road from Attaboy-”
“No, no,” said the mystif, “I’m trying to work it out in Earth days. Right from first arriving in the Dominions.”
“We tried that in the mountains, and we didn’t get anywhere.”
“That’s because our brains were frozen stiff.”
“So have you done it?”
“Give me a little time.”
“Time, we’ve got,” Gentle said, returning his gaze to the antics of graveolents. “These little buggers’ll have grandchildren by the time the damn train arrives.”
The mystif went on with its calculations, leaving Gentle to wander back into the comparative comfort of the waiting room, which, to judge by the sheep droppings on the floor, had been used to pen entire flocks in the recent past. The zarzi followed him, buzzing around his brow. He pulled from his ill-fitting jacket (bought with money he and Pie had won gambling in Attaboy) a dog-eared copy of
Fanny Hill-the only volume in English, besides
Pilgrim’s Progress, which he’d been able to purchase-and used it to flail at the insects, then gave up. They’d tire of him eventually, or else he’d become immune to their attacks. Whichever; he didn’t care.
He leaned against the graffiti-covered wall and yawned. He was bored. Of all things, bored! If, when they’d first arrived in Vanaeph, Pie had suggested that a few weeks later the wonders of the Reconciled Dominions would have become tedious, Gentle would have laughed the thought off as nonsense. With a gold-green sky above and the spires of Patashoqua gleaming in the distance, the scope for adventure had seemed endless. But by the time he’d reached Beatrix-the fond memories of which had not been entirely erased by images of its ruin-he was travelling like any man in a foreign land, prepared for occasional revelations but persuaded that the nature of conscious, curious bipeds was a constant under any heaven. They’d seen a great deal in the last few days, to be sure, but nothing he might not have imagined had he not stayed at home and got seriously drunk.
Yes, there had been glorious sights. But there had also been hours of discomfort, boredom, and banality. On their way to Mai-Ké, for instance, they’d been exhorted to stay in some nameless hamlet to witness the community’s festival: the annual donkey drowning. The origins of this ritual were, they were told, shrouded in fabulous mystery. They declined, Gentle remarking that this surely marked the nadir of their journey, and traveled on in the back of a wagon whose driver informed them that the vehicle had served his family for six generations as a dung carrier. He then proceeded to explain at great length the life cycle of his family’s ancient foe, the pensanu, or shite-rooster, a beast that with one turd could render an entire wagonload of dung inedible. They didn’t press the man as to who in the region dined thusly, but they peered closely at their plates for many days following.
As he sat rolling the hard pellets of sheep dung under his heel, Gentle turned his thoughts to the one high point in their journey across the Third. That was the town of Effatoi, which Gentle had rechristened Attaboy. It wasn’t that large-the size of Amsterdam, perhaps, and with that city’s charm-but it was a gambler’s paradise, drawing souls addicted to chance from across the Dominion. Here every game in the Imajica could be played. If your credit wasn’t good in the casinos or the cock pits, you could always find a desperate man somewhere who’d bet on the color of your next piss if it was the only game on offer. Working together with what was surely telepathic efficiency, Gentle and the mystif had made a small fortune in the city-in eight currencies, no less-enough to keep them in clothes, food, and train tickets until they reached Yzordderrex. It wasn’t profit that had almost seduced Gentle into setting up house there, however. It was a local delicacy: a cake of strudel pastry and the honey-softened seeds of a marriage between peach and pomegranate, which he ate before they gambled to give him vim, then while they gambled to calm his nerves, and then again in celebration when they’d won. It was only when Pie assured him that the confection would be available elsewhere (and if it wasn’t they now had sufficient funds to hire their own pastry chef to make it) that Gentle was persuaded to depart. L’Himby called.
“We have to move on,” the mystif had said. “Scopique will be waiting.”
“You make it sound like he’s expecting us.”
“I’m always expected,” Pie said.
“How long since you were in L’Himby?”
“At least… two hundred and thirty years.”
“Then he’ll be dead.”
“Not Scopique,” Pie said. “It’s important you see him, Gentle. Especially now, with so many changes in the air.”
“If that’s what you want to do, then we’ll do it,” Gentle had replied, “How far is L’Himby?”
“A day’s journey, if we take the train.”
That had been the first mention Gentle had heard of the iron road that joined the city of Iahmandhas and L’Himby: the city of furnaces and the city of temples.
“You’ll like L’Himby,” Pie had said. “It’s a place of meditation.”
Rested and funded, they’d left Attaboy the following morning, travelling along the River Fefer for a day, then, via Happi and Omootajive, into the province called the Ched Lo Ched, the Flowering Place (now bloomless), and finally to Mai-Ké, caught in the twin pincers of poverty and puritanism.
On the platform outside, Gentle heard Pie say, “Good.”
He raised himself from the comfort of the wall and stepped out into the sunshine again. “The train?” he said.
“No. The calculations. I’ve finished them.” The mystif stared down at the marks on the platform at its feet. “This is only an approximation, of course, but I think it’s sound within a day or two. Three at the most.”
“So what day is it?”
“Take a guess.”
“March… the tenth.”
“Way off,” said Pie. “By these calculations, and remember this is only an approximation, it’s the seventeenth of May.”
“Impossible.”
“It’s true.”
“Spring’s almost over.”
“Are you wishing you were back there?” Pie asked.
Gentle chewed on this for a while, then said, “Not particularly. I just wish the fucking trains ran on time.”
He wandered to the edge of the platform and stared down the line.
“There’s no sign,” Pie said. “We’d be quicker going by doeki.”
“You keep doing that-”
“Doing what?”
“Saying what’s on the tip of my tongue. Are you reading my mind?”
“No,” said the mystif, rubbing out its calculation with its sole.
“So how did we win all that in Attaboy?”
“You don’t need teaching,” Pie replied.
“Don’t tell me it comes naturally,” Gentle said. “I’ve got through my entire life without winning a thing, and suddenly, when you’re with me, I can do no wrong. That’s no coincidence. Tell me the truth.”
“That
is
the truth. You don’t need teaching.
Reminding, maybe…” Pie gave a little smile.
“And that’s another thing,” Gentle said, snatching at one of the zarzi as he spoke.
Much to his surprise, he actually caught it. He opened his palm. He’d cracked its casing, and the blue mush of its innards was oozing out, but it was still alive. Disgusted, he flicked his wrist, depositing the body on the platform at his feet. He didn’t scrutinize the remains, but pulled up a fistful of the sickly grass that sprouted between the slabs of the platform and set about scrubbing his palm with it.
“What were we talking about?” he said. Pie didn’t reply. “Oh, yes… things I’d forgotten.” He looked down at his clean hand. “Pneuma,” he said. “Why would I ever forget having a power like the pneuma?”
“Either because it wasn’t important to you any longer-”
“Which is doubtful.”
“-or you forgot because you wanted to forget.”
There was an oddness in the way the mystif pronounced its reply which grated on Gentle’s ear, but he pursued the argument anyway.
“Why would I want to forget?” he said.
Pie looked back along the line. The distance was obscured by dust, but there were glimpses through it of a clear sky.
“Well?” said Gentle.
“Maybe because remembering hurts too much,” it said, without looking around.
The words were even uglier to Gentle’s ear than the reply that had preceded it. He caught the sense, but only with difficulty.
“Stop this,” he said.
“Stop what?”
“Talking in that damn-fool way. It turns my gut.”
“I’m not doing anything,” the mystif said, its voice still distorted, but now more subtly. “Trust me. I’m doing nothing.”
“So tell me about the pneuma,” Gentle said. “I want to know how I came by a power like that.”
Pie started to reply, but this time the words were so badly disfigured, and the sound itself so ugly, it was like a fist in Gentle’s stomach, stirring the stew there.
“Jesus!” he said, rubbing his belly in a vain attempt to soothe the churning. “Whatever you’re playing at-”
“It’s not me,” Pie protested. “It’s you. You don’t want to hear what I’m saying.”
“Yes I do,” Gentle said, wiping beads of chilly sweat from around his mouth. “I want answers. I want straight answers!”
Grimly, Pie started to speak again, but immediately the waves of nausea climbed Gentle’s gut with fresh zeal. The pain in his belly was sufficient to bend him double, but he was damned if the mystif was going to keep anything from him. It was a matter of principle now. He studied Pie’s lips through narrowed eyes, but after a few words the mystif stopped speaking.
“Tell me!” Gentle said, determined to have Pie obey him even if he could make no sense of the words. “What have I done that I want to forget so badly?
Tell me!”
Its face all reluctance, the mystif once again opened its mouth. The words, when they came, were so hopelessly corrupted Gentle could barely grasp a fraction of their sense. Something about power. Something about death.
Point proved, he waved the source of this excremental din away and turned his eyes in search of a sight to calm his belly. But the scene around him was a convention of little horrors: a graveolent making its wretched nest beneath the rails; the perspective of the track, snatching his eye into the dust; the dead zarzi at his feet, its egg sac split, spattering its unborn onto the stone. This last image, vile as it was, brought food to mind. The harbor meal in Yzordderrex: fish within fish within fish, the littlest filled with eggs. The thought defeated him. He tottered to the edge of the platform and vomited onto the rails, his gut convulsing. He didn’t have that much in his belly, but the heaves went on and on until his abdomen ached and tears of pain ran from his eyes. At last he stepped back from the platform edge, shuddering. The smell of his stomach was still in his nostrils, but the spasms were steadily diminishing. From the corner of his eye he saw Pie approach.
“Don’t come near me!” he said. “I don’t want you touching me!”
He turned his back on the vomit and its cause and retired to the shade of the waiting room, sitting down on the hard wood bench, putting his head against the wall, and closing his eyes. As the pain eased and finally disappeared, his thoughts turned to the purpose behind Pie’s assault. He’d quizzed the mystif several times over the past four and a half months about the problem of power: how it was come by and-more particularly-how he, Gentle, had come to possess it. Pie’s replies had been oblique in the extreme, but Gentle hadn’t felt any great urge to get to the bottom of the question. Perhaps subconsciously he hadn’t really wanted to know. Classically, such gifts had consequences, and he was enjoying his role as getter and wielder of power too much to want it spoiled with talk of hubris. He’d been content to be fobbed off with hints and equivocation, and he might have continued to be content, if he hadn’t been irritated by the zarzi and the lateness of the L’Himby train, bored and ready for an argument. But that was only half the issue. He’d pressed the mystif, certainly, but he’d scarcely goaded it. The attack seemed out of all proportion to the offense. He’d asked an innocent question and been turned inside out for doing so. So much for all that loving talk in the mountains.
“Gentle…”
“Fuck you.”
“The train, Gentle…”
“What about it?”
“It’s coming.” He opened his eyes. The mystif was standing in the doorway, looking forlorn.
“I’m sorry that had to happen,” it said.
“It didn’t have to,” Gentle said. “You made it happen.”
“Truly I didn’t.”
“What was it then? Something I ate?”
“No. But there are some questions-”
“That make me sick.”
“-that have answers you don’t want to hear.”
“What do you take me for?” Gentle said, his tone all quiet contempt. “I ask a question, you fill my head with so much shit for an answer that I throw up, and then it’s my fault for asking in the first place? What kind of fucked-up logic is that?”
The mystif raised its hands in mock surrender. “I’m not going to argue,” it said.
“Damn right,” Gentle replied.
Any further exchange would have been impractical anyway, with the sound of the train’s approach steadily getting louder, and its arrival being greeted by cheers and clapping from an audience that had gathered on the platform. Still feeling delicate when he stood, Gentle followed Pie out into the crowd.
It seemed half the inhabitants of Mai-Ké had come down to the station. Most, he assumed, were sightseers rather than potential travelers; the train a distraction from hunger and unanswered prayers. There were some families here who planned to board, however, pressing through the crowd with their luggage. What privations they’d endured to purchase their escape from Mai-Ké could only be imagined. There was much sobbing as they embraced those they were leaving behind, most of whom were old folk, who to judge by their grief did not expect to see their children and grandchildren again. The journey to L’Himby, which for Gentle and Pie was little more than a jaunt, was for them a departure into memory.
That said, there could be few more spectacular means of departure in the Imajica than the massive locomotive which was only now emerging from a cloud of evaporating steam. Whoever had made blueprints for this roaring, glistening machine knew its earth counterpart-the kind of locomotives outdated in the West but still serving in China and India-very well. Their imitation was not so slavish as to suppress a certain decorative
joie de vivre-it had been painted so gaudily it looked like the male of the species in search of a mate-but beneath the daubings was a machine that might have steamed into King’s Cross or Marylebone in the years following the Great War. It drew six carriages and as many freight vehicles again, two of the latter being loaded with the flock of sheep.
Pie had already been down the line of carriages and was now coming back towards Gentle.
“The second. It’s fuller down the other end.”
They got in. The interiors had once been lush, but usage had taken its toll. Most of the seats had been stripped of both padding and headrests, and some were missing backs entirely. The floor was dusty, and the walls-which had once been decorated in the same riot as the engine-were in dire need of a fresh coat of paint. There were only two other occupants, both male, both grotesquely fat, and both wearing frock coats from which elaborately bound limbs emerged, lending them the look of clerics who’d escaped from an accident ward. Their features were minuscule, crowded in the center of each face as if clinging together for fear of drowning in fat. Both were eating nuts, cracking them in their pudgy fists and dropping little rains of pulverized shell on the floor between them.
“Brothers of the Boulevard,” Pie remarked as Gentle took a seat, as far from the nut-crackers as possible.
Pie sat across the aisle from him, the bag containing what few belongings they’d accrued to date alongside. There was then a long delay, while recalcitrant animals were beaten and cajoled into boarding for what they perhaps knew was a ride to the slaughterhouse and those on the platform made their final farewells. It wasn’t just the vows and tears that came in through the windows. So did the stench of the animals, and the inevitable zarzi, though with the Brothers and their meal to attract them the insects were uninterested in Gentle’s flesh.
Wearied by the hours of waiting and wrung out by his nausea, Gentle dozed and finally fell into so deep a sleep that the train’s long-delayed departure didn’t stir him, and when he woke two hours of their journey had already passed. Very little had changed outside the window. Here were the same expanses of gray-brown earth that had stretched around Mai-Ké, clusters of dwellings, built from mud in times of water and barely distinguishable from the ground they stood upon, dotted here and there. Occasionally they would pass a plot of land-either blessed with a spring or better irrigated than the ground around it-from which life was rising; even more occasionally saw workers bending to reap a healthy crop. But generally the scene was just as Hairstone Banty had predicted. There would be many hours of dead land, she’d said; then they would travel through the Steppes, and over the Three Rivers, to the province of Bern, of which L’Himby was the capital city. Gentle had doubted her competence at the time (she’d been smoking a weed too pungent to be simply pleasurable, and wearing something unseen elsewhere in the town: a smile) but dope fiend or no, she knew her geography.
As they traveled, Gentle’s thoughts turned once again to the origins of the power Pie had somehow awakened in him. If, as he suspected, the mystif had touched a hitherto passive portion of his mind and given him access to capabilities dormant in all human beings, why was it so damned reluctant to admit the fact? Hadn’t Gentle proved in the mountains that he was more than willing to accept the notion of mind embracing mind? Or was that co-mingling now an embarrassment to the mystif, and its assault on the platform a way to reestablish a distance between them? If so, it had succeeded. They traveled half a day without exchanging a single word.
In the heat of the afternoon, the train stopped at a small town and lingered there while the flock from Mai-Ké disembarked. No less than four suppliers of refreshments came through the train while it waited, one exclusively carrying pastries and candies, among which Gentle found a variation on the honey and seed cake that had almost kept him in Attaboy. He bought three slices, and then two cups of well-sweetened coffee from another merchant, the combination of which soon enlivened his torpid system. For its part, the mystif bought and ate dried fish, the smell of which drove Gentle even farther from its side.
As the shout came announcing their imminent departure, Pie suddenly sprang up and darted to the door. The thought went through Gentle’s head that the mystif intended to desert him, but it had spotted newspapers for sale on the platform and, having made a hurried purchase, clambered aboard again as the train began to move off. Then it sat down beside the remains of its fish dinner and had no sooner unfolded the paper than it let out a low whistle.
“Gentle. You’d better look at this.”
It passed the newspaper across the aisle. The banner headline was in a language Gentle neither understood nor even recognized, but that scarcely mattered. The photographs below were plain enough. Here was a gallows, with six bodies hanging from it, and, inset, the death portraits of the executed individuals: among them, Hammeryock and Pontiff Farrow, the lawgivers of Vanaeph. Below this rogues’ gallery a finely rendered etching of Tick Raw, the crazy evocator.
“So,” Gentle said, “they got their comeuppance. It’s the best news I’ve had in days.”
“No, it’s not,” Pie replied.
“They tried to kill us, remember?” Gentle said reasonably, determined not to be infuriated by Pie’s contentiousness. “If they got hanged I’m not going to mourn ‘em! What did they do, try and steal the Merrow Ti’ Ti’?”
“The Merrow Ti’ Ti’ doesn’t exist.”
“That was a joke, Pie,” Gentle said, dead pan.
“I missed the humor of it, I’m sorry,” the mystif said, unsmiling. “Their crime-” It stopped and crossed the aisle to sit opposite Gentle, claiming the paper from his hands before continuing. “Their crime is far more significant,” it went on, its voice lowered. It began to read in the same whisper, précising the text of the paper. “They were executed a week ago for making an attempt on the Autarch’s life while he and his entourage were on their peace mission in Vanaeph-”
“Are you kidding?”
“No joke. That’s what it says.”
“Did they succeed?”
“Of course not.” The mystif fell silent while it scanned the columns. “It says they killed three of his advisers with a bomb and injured eleven soldiers. The device was… wait, my Omootajivac is rusty… the device was smuggled into his presence by Pontiff Farrow. They were all caught alive, it says, but hanged dead, which means they died under torture but the Autarch made a show of the execution anyway.”
“That’s fucking barbaric.”
“It’s very common, particularly in political trials.”
“What about Tick Raw? Why’s his picture in there?”
“He was named as a co-conspirator, but apparently he escaped. The damn fool…”
“Why’d you call him that?”
“Getting involved in politics when there’s so much more at stake. It’s not the first time, of course, and won’t be the last-”
“I’m not following.”
“People get frustrated with waiting and they end up stooping to politics. But it’s so shortsighted. Stupid sod.”
“How well do you know him?”
“Who? Tick Raw?” The placid features were momentarily confounded. Then Pie said, “He has… a certain reputation, shall we say? They’ll find him for certain. There isn’t a sewer in the Dominions he’ll be able to hide his head in.”
“Why should you care?”
“Keep your voice down.”
“Answer the question,” Gentle replied, dropping his volume as he spoke.
“He was a Maestro, Gentle. He called himself an evocator, but it amounts to the same thing: he had power.”
“Then why was he living in the middle of a shit-hole like Vanaeph?”
“Not everybody cares about wealth and women, Gentle. Some souls have higher ambition.”
“Such as?”
“Wisdom. Remember why we came on this journey? To understand. That’s a fine ambition.” Pie looked at Gentle, making eye-to-eye contact for the first time since the episode on the platform. “Your
ambition, my friend. You and Tick Raw had a lot in common.”
“And he knew it?”
“Oh, yes…”
“Is that why he was so riled when I wouldn’t sit down and talk with him?”
“I’d say so.”
“Shit!”
“Hammeryock and Farrow must have taken us for spies, come to wheedle out plots laid against the Autarch.”
“But Tick Raw saw the truth.”
“He did. He was once a great man, Gentle. At least… that was the rumor. Now I suppose he’s dead or being tortured. Which is grim news for us.”
“You think he’ll name us?”
“Who knows? Maestros have ways of protecting themselves from torture, but even the strongest man can break under the right kind of pressure.”
“Are you saying we’ve got the Autarch on our tails?”
“I think we’d know it if we had. We’ve come a long way from Vanaeph. The trail’s probably cold by now.”
“And maybe they didn’t arrest Tick, eh? Maybe he escaped.”
“They still caught Hammeryock and the Pontiff. I think we can assume they’ve got a hair-by-hair description of us.”
Gentle laid his head back against the seat. “Shit,” he said. “We’re not making many friends, are we?”
“All the more reason that we don’t lose each other,” the mystif replied. The shadows of passing bamboo flickered on its face, but it looked at him unblinking. “Whatever harm you believe I may have done you, now or in the past, I apologize for it. I’d never wish you any hurt, Gentle. Please believe that. Not the slightest.”
“I know,” Gentle murmured, “and I’m sorry too, truly.”
“Shall we agree to postpone our argument until the only opponents we’ve got left in the Imajica are each other?”
“That may be a very long time.”
“All the better.”
Gentle laughed. “Agreed,” he said, leaning forward and taking the mystif s hand. “We’ve seen some amazing sights together, haven’t we?”
“Indeed we have.”
“Back there in Mai-Ké I was losing my sense of how marvelous all this is.”
“We’ve got a lot more wonders to see.”
“Just promise me one thing?”
“Ask it.”
“Don’t eat raw fish in eyeshot of me again. It’s more than a man can take.”
From the yearning way that Hairstone Banty had described L’Himby, Gentle had been expecting some kind of Katmandu-a city of temples, pilgrims, and free dope. Perhaps it had been that way once, in Banty’s long-lost youth. But when, a few minutes after night had fallen, Gentle and Pie stepped off the train, it was not into an atmosphere of spiritual calm. There were soldiers at the station gates, most of them standing idle, smoking and talking, but a few casting their eyes over the disembarking passengers. As luck had it, however, another train had arrived at an adjacent platform minutes before, and the gateway was choked with passengers, many hugging their life’s belongings. It wasn’t difficult for Pie and Gentle to dig their way through to the densest part of the crowd and pass unnoticed through the turnstiles and out of the station.
There were many more troops in the wide lamplit streets, their presence no less disturbing for the air of lassitude that hung about them. The uncommissioned ranks wore a drab gray, but the officers wore white, which suited the subtropical night. All were conspicuously armed. Gentle made certain not to study either men or weaponry too closely for fear of attracting unwelcome attention, but it was clear from even a furtive glance that both the armaments and the vehicles parked in every other alleyway were of the same elaborately intimidating design as he’d seen in Beatrix. The warlords of Yzordderrex were clearly past masters in the crafts of death, their technology several generations beyond that of the locomotive that had brought the travelers here.
To Gentle’s eye the most fascinating sight was not the tanks or the machine guns, however, it was the presence among these troops of a subspecies he’d not encountered hitherto. Oethacs, Pie called them. They stood no taller than their fellows, but their heads made up a third or more of that height, their squat bodies grotesquely broad to bear the weight of such a massive load of bone. Easy targets, Gentle remarked, but Pie whispered that their brains were small, their skulls thick, and their tolerance for pain heroic, the latter evidenced by the extraordinary array of livid scars and disfigurements they all bore on skin that was as white as the bone it concealed.
It seemed this substantial military presence had been in place for some time, because the populace went about their evening business as if these men and their killing machines were completely commonplace. There was little sign of fraternization, but there was no harassment either.
“Where do we go from here?” Gentle asked Pie once they were clear of the crowds around the station.
“Scopique lives in the northeast part of the city, close to the temples. He’s a doctor. Very well respected.”
“You think he may be still practicing?”
“He doesn’t mend bones, Gentle. He’s a doctor of theology. He used to like the city because it was so sleepy.”
“It’s changed, then.”
“It certainly has. It looks as though it’s got rich.”
There was evidence of L’Himby’s new-found wealth everywhere: in the gleaming buildings, many of them looking as though the paint on their doors was barely dry; in the proliferation of styles among the pedestrians and in the number of elegant automobiles on the street. There were a few signs still remaining of the culture that had existed here before the city’s fortunes had boomed: beasts of burden still wove among the traffic, honked at and cursed; a smattering of façades had been preserved from older buildings and incorporated-usually crudely-into the designs of the newer. And then there were the living façades, the faces of the people Gentle and Pie were mingling with. The natives had a physical peculiarity unique to the region: clusters of small crystalline growths, yellow and purple, on their heads, sometimes arranged like crowns or coxcombs but just as often erupting from the middle of the forehead or irregularly placed around the mouth. To Pie’s knowledge, they had no particular function, but they were clearly viewed as a disfigurement by the sophisticates, many of whom went to extraordinary lengths to disguise their commonality of stock with the undecorated peasants. Some of these stylists wore hats, veils, and makeup to conceal the evidence; others had tried surgery to remove the growths and went proudly about unhatted, wearing their scars as proof of their wealth.
“It’s grotesque,” Pie said when Gentle remarked upon this. “But that’s the pernicious influence of fashion for you. These people want to look like the models they see in the magazines from Patashoqua, and the stylists in Patashoqua have always looked to the Fifth for their inspiration. Damn fools! Look at them! I swear if we were to spread the rumor that everyone in Paris is cutting off their right arms these days, we’d be tripping over hacked-off limbs all the way to Scopique’s house.”
“It wasn’t like this when you were here?”
“Not in L’Himby. As I said, it was a place of meditation. But in Patashoqua, yes, always, because it’s so close to the Fifth, so the influence is very strong. And there’s always been a few minor Maestros, you know, travelling back and forth, bringing styles, bringing ideas. A few of them made a kind of business of it, crossing the In Ovo every few months to get news of the Fifth and selling it to the fashion houses, the architects, and so on. So damn decadent. It revolts me.”
“But you did the same thing, didn’t you? You became part of the Fifth Dominion.”
“Never here,” the mystif said, its fist to its chest. “Never in my heart. My mistake was getting lost in the In Ovo and letting myself be summoned to earth. When I was there I played the human game, but only as much as I had to.”
Despite their baggy and by now well-crumpled clothes, both Pie and Gentle were bare-headed and smooth-skulled, so they attracted a good deal of attention from envious poseurs parading on the pavement. It was far from welcome, of course. If Pie’s theory was correct and Hammeryock or Pontiff Farrow had described them to the Autarch’s torturers, their likenesses might very well have appeared in the broadsheets of L’Himby. If so, an envious dandy might have them removed from the competition with a few words in a soldier’s ear. Would it not be wiser, Gentle suggested, if they hailed a taxi, and traveled a little more discreetly? The mystif was reluctant to do so, explaining that it could not remember Scopique’s address, and their only hope of finding it was to go on foot, while Pie followed its nose. They made a point of avoiding the busier parts of the street, however, where cafe customers were outside enjoying the evening air or, less frequently, where soldiers gathered. Though they continued to attract interest and admiration, nobody challenged them, and after twenty minutes they turned off the main thoroughfare, the well-tended buildings giving way within a couple of blocks to grimier structures, the fops to grimmer souls.
“This feels safer,” Gentle said, a paradoxical remark given that the streets they were wandering through now were the kind they would have instinctively avoided in any city of the Fifth: ill-lit backwaters, where many of the houses had fallen into severe disrepair. Lamps burned in even the most dilapidated, however, and children played in the gloomy streets despite the lateness of the hour. Their games were those of earth, give or take a detail-not filched, but invented by young minds from the same basic materials: a ball and a bat, some chalk and a pavement, a rope and a rhyme. Gentle found it reassuring to walk among them and hear their laughter, which was indistinguishable from that of human children.
Eventually the tenanted houses gave way to total dereliction, and it was clear from the mystif s disgruntlement that it was no longer sure of its whereabouts. Then, a little noise of pleasure, as it caught sight of a distant structure.
“That’s the temple.” Pie pointed to a monolith some miles from where they stood. It was unlit and seemed forsaken, the ground in its vicinity leveled. “Scopique had that view from his toilet window, I remember. On fine days he said he used to throw open the window and contemplate and defecate simultaneously.”
Smiling at the memory, the mystif turned its back on the sight.
“The bathroom faced the temple, and there were no more streets between the house and the temple. It was common land, for the pilgrims to pitch their tents.”
“So we’re walking in the right direction,” Gentle said. “We just need the last street on our right.”
“That seems logical,” Pie said. “I was beginning to doubt my memory.”
They didn’t have much farther to look. Two more blocks, and the rubble-strewn streets came to an abrupt end.
“This is it.”
There was no triumph in Pie’s voice, which was not surprising, given the scene of devastation before them. While it was time that had undone the splendor of the streets they’d passed through, this last had been prey to more systematic assault. Fires had been set in several of the houses. Others looked as though they’d been used for target practice by a Panzer division.
“Somebody got here before us,” Gentle said.
“So it seems,” Pie replied. “I must say I’m not altogether surprised.”
“So why the hell did you bring us here?”
“I had to see for myself,” Pie said. “Don’t worry, the trail doesn’t end here. He’ll have left a message.”
Gentle didn’t remark on how unlikely he thought this, but followed the mystif along the street until it stopped in front of a building that, while not reduced to a heap of blackened stones, looked ready to succumb. Fire had eaten out its eyes, and the once-fine door had been replaced with partially rotted timbers; all this illuminated not by lamplight (the street had none) but by a scattering of stars.
“Better you stay out here,” Pie’oh’pah said. “Scopique may have left defenses.”
“Like what?”
“The Unbeheld isn’t the only one who can conjure guardians,” Pie replied. “Please, Gentle… I’d prefer to do this alone.”
Gentle shrugged. “Do as you wish,” he said. Then, as an afterthought, “You usually do.”
He watched Pie climb the debris-covered steps, pull several of the timbers off the door, and slip out of sight. Rather than wait at the threshold, Gentle wandered farther along the row to get another view of the temple, musing as he went that this Dominion, like the Fourth, had confounded not only his expectations but those of Pie as well. The safe haven of Vanaeph had almost seen their execution, while the murderous wastes of the mountains had offered resurrections. And now L’Himby, a sometime city of meditation, reduced to gaud and rubble. What next? He wondered. Would they arrive in Yzordderrex only to find it had spurned its reputation as the Babylon of the Dominions and become a New Jerusalem?
He stared across at the shadowy temple, his mind straying back to a subject that had occupied him several times on their journey through the Third: how best to address the challenge of making a map of the Dominions, so that when they finally returned to the Fifth Dominion he could give his friends some sense of how the lands lay. They’d traveled on all kinds of roads, from the Patashoquan Highway to the dirt tracks between Happi and Mai-Ké; they’d wound through verdant valleys and scaled heights where even the hardiest moss would perish; they’d had the luxury of chariots and the loyalty of doeki; they’d sweated and frozen and gone dreamily, like poets into some place of fancy, doubting their senses and themselves. All this needed setting down: the routes, the cities, the ranges, and the plains all needed laying in two dimensions, to be pored over at leisure. In time, he thought, putting the challenge off yet again; in time.
He looked back towards Scopique’s house. There was no sign of Pie emerging, and he began to wonder if some harm had befallen the mystif inside. He walked back to the steps, climbed them, and-feeling a little guilty-slid through the gap between the timbers. The starlight had more difficulty getting in than he did, and his blindness put a chill in him, bringing to mind the measureless darkness of the ice cathedral. On that occasion the mystif had been behind him; this time, in front. He waited a few seconds at the door, until his eyes began to make out the interior. It was a narrow house, full of narrow places, but there was a voice in its depths, barely above a whisper, which he pursued, stumbling through the murk. After only a few paces he realized it was not Pie speaking but someone hoarse and panicked. Scopique, perhaps, still taking refuge in the ruins?
A glimmer of light, no brighter than the dimmest star, led him to a door through which he had sight of the speaker. Pie was standing in the middle of the blackened room, turned from Gentle. Over the mystif s shoulder Gentle saw the light’s fading source: a shape hanging in the air, like a web woven by a spider that aspired to portraiture, and held aloft by the merest breeze. Its motion was not arbitrary, however. The gossamer face opened its mouth and whispered its wisdom.
“…no better proof than in these cataclysms. We must hold to that, my friend, hold to it and pray… no, better not pray… I doubt every God now, especially the Aboriginal. If the children are any measure of the Father, then He’s no lover of justice or goodness.”
“Children?” said Gentle.
The breath the word came upon seemed to flutter in the threads. The face grew long, the mouth tearing.
The mystif glanced behind and shook its head to silence the trespasser. Scopique-for this was surely his message-was talking again.
“…Believe me when I say we know only the tenth part of a tenth part of the plots laid in this. Long before the Reconciliation, forces were at work to undo it; that’s my firm belief. And it’s reasonable to assume that those forces have not perished. They’re working in this Dominion, and the Dominion from which you’ve come. They strategize not in terms of decades, but centuries, just as we’ve had to. And they’ve buried their agents deeply. Trust nobody, Pie’oh’pah, not even yourself. Their plots go back before we were born. We could either one of us have been conceived to serve them in some oblique fashion and not know it. They’re coming for me very soon, probably with voiders. If I’m dead you’ll know it. If I can convince them I’m just a harmless lunatic, they’ll take me off to the Cradle, put me in the
maison de santé. Find me there, Pie’oh’pah. Or if you have more pressing business, then forget me; I won’t blame you. But, friend, whether you come for me or not, know that when I think of you I still smile, and in these days that is the rarest comfort.”
Even before he’d finished speaking the gossamer was losing its power to capture his likeness, the features softening, the form sinking in upon itself, until, by the time the last of his message had been uttered, there was little left for it to do but flutter to the ground.
The mystif went down on its haunches and ran its fingers through the inert threads. “Scopique,” it murmured.
“What’s the cradle he talked about?”
“The Cradle of Chzercemit. It’s an inland sea, two or three days’ journey from here.”
“You’ve been there?”
“No. It’s a place of exile. There’s an island in the Cradle which was used as a prison. Mostly for criminals who’d committed atrocities but were too dangerous to execute.”
“I don’t follow that.”
“Ask me another time. The point is, it sounds like it’s been turned into an asylum.” Pie stood up. “Poor Scopique. He always had a terror of insanity-”
“I know the feeling,” Gentle remarked.
“-and now they’ve put him in a madhouse.”
“So we must get him out,” Gentle said very simply.
He couldn’t see Pie’s expression, but he saw the mystifs hands go up to its face and heard a sob from behind its palms.
“Hey,” Gentle said softly, embracing Pie. “We’ll find him. I know I shouldn’t have come spying like that, but I thought maybe something had happened to you.”
“At least you’ve heard him for yourself. You know it’s not a lie.”
“Why would I think that?”
“Because you don’t trust me,” Pie said.
“I thought we’d agreed,” Gentle said. “We’ve got each other and that’s our best hope of staying alive and sane. Didn’t we agree to that?”
“Yes.”
“So let’s hold to it.”
“It may not be so easy. If Scopique’s suspicions are correct, either one of us could be working for the enemy and not know it.”
“By enemy you mean the Autarch?”
“He’s one, certainly. But I think he’s just a sign of some greater corruption. The Imajica’s sick, Gentle, from end to end. Coming here and seeing the way L’Himby’s changed makes me want to despair.”
“You know, you should have forced me to sit down and talk with Tick Raw. He might have given us a few clues.”
“It’s not my place to force you to do anything. Besides, I’m not sure he’d have been any wiser than Scopique.”
“Maybe he’ll know more by the time we speak with him.”
“Let’s hope so.”
“And this time I won’t take umbrage and waltz off like an idiot.”
“If we get to the island, there’ll be nowhere to waltz to.”
“True enough. So now we need a means of transport.”
“Something anonymous.”
“Something fast.”
“Something easy to steal.”
“Do you know how to get to the Cradle?” Gentle asked.
“No, but I can inquire around while you steal the car.”
“Good enough. Oh, and Pie? Buy some booze and cigarettes while you’re at it, will you?”
“You’ll make a decadent of me yet.”
“My mistake. I thought it was the other way round.”
They left L’Himby well before dawn, in a car that Gentle chose for its color (gray) and its total lack of distinction. It served them well. For two days they traveled without incident, on roads that were less trafficked the farther from the temple city and its spreading suburbs they went. There was some military presence beyond the city perimeters, but it was discreet, and no attempt was made to stop them. Only once did they glimpse a contingent at work in a distant field, vehicles maneuvering heavy artillery into position behind barricades, pointing back towards L’Himby, the work just public enough to let the citizens know whose clemency their lives were conditional upon.
By the middle of the third day, however, the road they were travelling was almost entirely deserted, and the flatlands in which L’Himby was set had given way to rolling hills. Along with this change of landscape came a change of weather. The skies clouded; and with no wind to press them on, the clouds thickened. A landscape that might have been enlivened by sun and shadow became drear, almost dank. Signs of habitation dwindled. Once in a while they’d pass a homestead, long since fallen into ruin; more infrequently still they’d catch sight of a living soul, usually unkempt, always alone, as though the territory had been given over to the lost.
And then, the Cradle. It appeared suddenly, the road taking them up over a headland which presented them with a sudden panorama of gray shore and silver sea. Gentle had not realized how oppressed he’d been by the hills until this vista opened in front of them. He felt his spirits rise at the sight.
There were peculiarities, however, most particularly the thousands of silent birds on the stony beach below, ail sitting like an audience awaiting some spectacle to appear from the arena of the sea, not one in the air or on the water.
It wasn’t until Pie and Gentle reached the perimeter of this roosting multitude and got out of the car that the reason for their inactivity became apparent. Not only were they and the sky above them immobile, so was the Cradle itself. Gentle made his way through the mingled nations of birds-a close relation of the gull predominated, but there were also geese, oyster catchers, and a smattering of parrots-to the edge, testing it first with his foot, then with his fingers. It wasn’t frozen-he knew what ice felt like from bitter experience-it was simply solidified, the last wave still plainly visible, every curl and eddy fixed as it broke against the shore.
“At least we won’t have to swim,” the mystif said.
It was already scanning the horizon, looking for Scopique’s prison. The far shore wasn’t visible, but the island was, a sharp gray rock rising from the sea several miles from where they stood, the
maison de santé, as Scopique had called it, a cluster of buildings teetering on its heights.
“Do we go now or wait until dark?” Gentle asked.
“We’ll never find it after dark,” Pie said. “We have to go now.”
They returned to the car and drove down through the birds, who were no more inclined to move for wheels than they’d been for feet. A few took to the air briefly, only to flutter down again; many more stood their ground and died for their stoicism.
The sea made the best road they’d traveled since the Patashoquan Highway; it had apparently been as calm as a millpond when it had solidified. They passed the corpses of several birds who’d been caught in the process, and there was still meat and feathers on their bones, suggesting that the solidification had occurred recently.
“I’ve heard of walking on water,” Gentle said as they drove. “But
driving… that’s a whole other miracle.”
“Have you any idea of what we’re going to do when we get to the island?” Pie said.
“We ask to see Scopique, and when we’ve found him we leave with him. If they refuse to let us see him, we use force. It’s simple as that”
“They may have armed guards.”
“See these hands?” Gentle said, taking them off the wheel and thrusting them at Pie. “These hands are lethal.” He laughed at the expression on the mystif s face. “Don’t worry, I won’t be indiscriminate.” He seized the wheel again. “I like having the power, though. I really like it. The idea of using it sort of arouses me. Hey, will you look at that? The suns are coming out.”
The parting clouds allowed a few beams through, and they lit the island, which was within half a mile of them now. The visitors’ approach had been noticed. Guards had appeared on the cliff top and along the prison’s parapet. Figures could be seen hurrying down the steps that wound down the cliff face, heading for the boats moored at its base. From the shore behind them rose the clamor of birds.
“They finally woke up,” Gentle said.
Pie looked around. Sunlight was lighting the beach, and the wings of the birds as they rose in a squalling cloud.
“Oh, Jesu,” Pie said.
“What’s wrong?”
“The sea-”
Pie didn’t need to explain, for the same phenomenon that was crossing the Cradle’s surface behind them was now coming to meet them from the island: a slow shock wave, changing the nature of the matter it passed through. Gentle picked up speed, closing the gap between the vehicle and solid ground, but the road had already liquified completely at the island’s shore, and the message of transformation was spreading at speed.
“Stop the car!” Pie yelled. “If we don’t get out we’ll go down in it.”
Gentle brought the car to a skidding halt, and they flung themselves out. The ground beneath them was still solid enough to run on, but they could feel tremors in it as they went, prophesying dissolution.
“Can you swim?” Gentle called to Pie.
“If I have to,” the mystif replied, its eyes on the approaching tide. The water looked mercurial, and seemed to be full of thrashing fish. “But I don’t think this is something we want to bathe in, Gentle.”
“I don’t think we’re going to have any choice.”
There was at least some hope of rescue. Boats were being launched off the island’s shore, the sound of the oars and the rhythmical shouts of the oarsmen rising above the churning of the silver water. The mystif wasn’t looking for hope from that source, however. Its eyes had found a narrow causeway, like a path of softening ice, between where they stood and the land. Grabbing Gentle’s arm, it pointed the way.
“I see it!” Gentle replied, and they headed off along this zigzag route, checking on the position of the two boats as they went. The oarsmen had comprehended their strategy and changed direction to intercept them. Though the flood was eating at their causeway from either side, the possibility of escape had just seemed plausible when the sound of the car upending and slipping into the waters distracted Gentle from his dash. He turned and collided with Pie as he did so. The mystif went down, falling on its face. Gentle hauled it back onto its feet, but it was momentarily too dazed to know their jeopardy.
There were shouts of alarm coming from the boats now, and the frenzy of water yards from their heels. Gentle half hoisted Pie onto his shoulders and picked up the race again. Precious seconds had been lost, however. The lead boat was within twenty yards of them, but the tide was half that distance behind, and half again between his feet and the bow. If he stood still, the floe beneath him would go before the boat reached them. If he tried to run, burdened with the semiconscious mystif, he’d miss his rendezvous with his rescuers.
As it was, the choice was taken from him. The ground beneath the combined weight of man and mystif fractured, and the silver waters of the Chzercemit bubbled up between his feet. He heard a shout of alarm from the creature in the nearest boat-an Oethac, huge-headed and scarred-then felt his right leg lose six inches as his foot plunged through the brittle floe. It was Pie’s turn to haul him up now, but it was a lost cause: the ground would support neither of them.
In desperation he looked down at the waters that he was going to have to swim in. The creatures he’d seen thrashing were not
in
the sea, but
of
the sea. The wavelets had backs and necks; the glitter of the spume was the glitter of countless tiny eyes. The boat was still speeding in their direction, and for an instant it seemed they might bridge the gap with a lunge.
“Go!” he yelled to Pie, pushing as he did so.
Though the mystif flailed, there was sufficient power in its legs to turn the fall into a jump. Its fingers caught the edge of the boat, but the violence of its leap threw Gentle from his precarious perch. He had time to see the mystif being hauled onto the rocking boat, and time too to think he might reach the hands outstretched in his direction. But the sea was not about to be denied both its morsels. As he dropped into the silver spume, which pressed around him like a living thing, he threw his hands up above his head in the hope that the Oethac would catch hold of him. All in vain. Consciousness went from him, and, uncaptained, he sank.

26
Gentle woke to the sound of a prayer. He knew before sight came to join the sound that the words were a beseechment, though the language was foreign to him. The voices rose and fell in the same unmelodious fashion as did earth congregations, one or two of the half dozen speakers lagging a syllable behind, leaving the verses ragged. But it was nevertheless a welcome sound. He’d gone down thinking he’d never rise again.
Light touched his eyes, but whatever lay in front of him was murky. There was a vague texture to the gloom, however, and he tried to focus upon it. It wasn’t until his brow, cheeks, and chin reported their irritation to his brain that he realized why his eyes couldn’t make sense of the scene. He was lying on his back, and there was a cloth over his face. He told his arm to rise and pluck it away, but the limb just lay stupid at his side. He concentrated, demanding it obey, his irritation growing as the timber of the supplications changed and a distressing urgency came into them. He felt the bed he was lying on jostled, and tried to call out in alarm, but there was something in his throat that prevented him from making a sound. Irritation became unease. What was wrong with him? Be calm, he told himself. It’ll come clear; just be calm. But damn it, the bed was being lifted up! Where was he being taken? To hell with calm. He couldn’t just lie still while he was paraded around. He wasn’t dead, for God’s sake!
Or was he? The thought shredded every hope of equilibrium. He was being lifted up, and carried, lying inert on a hard board with his face beneath a shroud. What was
that, if it wasn’t dead? They were saying prayers for his soul, hoping to waft it heavenward, meanwhile carrying his remains to what dispatch? A hole in the ground? A pyre? He had to stop them: raise a hand, a moan, anything to signal that this leave-taking was premature. As he was concentrating on making a sign, however primitive, a voice cut through the prayers. Both prayers and bier bearers stumbled to a halt and the same voice-it was Pie!-came again.
“Not yet!” it said.
Somebody off to Gentle’s right murmured something in a language Gentle didn’t recognize: words of consolation, perhaps. The mystif responded in the same tongue, its voice fractured with grief.
A third speaker now entered the exchange, his purpose undoubtedly the same as his compatriot’s: coaxing Pie to leave the body alone. What were they saying? That the corpse was just a husk; an empty shadow of a man whose spirit was gone into a better place? Gentle willed Pie not to listen. The spirit was here!
Here!
Then-joy of joys!-the shroud was pulled back from his face, and Pie appeared in his field of vision, staring down at him. The mystif looked half dead itself, its eyes raw, its beauty bruised with sorrow.
I’m saved, Gentle thought. Pie sees that my eyes are open, and there’s more than putrefaction going on in my skull. But no such comprehension came into Pie’s face. The sight simply brought a new burst of tears. A man came to Pie’s side, his head a cluster of crystalline growths, and laid his hands on the mystif s shoulders, whispering something in its ear and gently tugging it away. Pie’s fingers went to Gentle’s face and lay for a few seconds close to his lips. But his breath-which he’d used to shatter the wall between Dominions-was so piffling now it went unfelt, and the fingers were withdrawn by the hand of Pie’s consoler, who then reached down and drew the shroud back over Gentle’s face.
The prayer-sayers picked up their dirge, and the bearers their burden. Blinded again, Gentle felt the spark of hope extinguished, replaced with panic and anger. Pie had always claimed such sensitivity. How was it possible that
now, when empathy was essential, the mystif could be immune to the jeopardy of the man it claimed as a friend? More than that: a soul mate; someone it had reconfigured its flesh for.
Gentle’s panic slowed for an instant. Was there some half hope buried amid these rebukes? He scoured them for a clue. Soul mate? Reconfigured flesh? Yes, of course: as long as he had
thought
he had
desire, and desire could touch the mystif;
change
the mystif. If he could put death from his mind and turn his thoughts to sex he might still touch Pie’s protean core: bring about some metamorphosis, however small, that would signal his sentience.
As if to confound him, a remark of Klein’s drifted into his head, recalled from another world. “All that time wasted,” Klein had said, “meditating on death to keep yourself from coming too soon…”
The memory seemed mere distraction, until he realized that it was precisely the mirror of his present plight. Desire was now his only defense against premature extinction. He turned his thoughts to the little details that were always a stimulus to his erotic imagination: a nape bared by lifted curls, lips rewetted by a slow tongue, looks, touches, dares. But Thanatos had Eros by the neck. His terror drove arousal away. How could he hold a sexual thought in his head long enough to influence Pie when either the flame or the grave was waiting at his feet? He was ready for neither. One was too hot, the other too cold; one bright, the other so very dark. What he wanted was a few more weeks, days-hours, even; he’d be grateful for hours-in the space between such poles. Where flesh was; where love was. Knowing the death thoughts couldn’t be mastered, he attempted one final gambit: to embrace them, to fold them into the texture of his sexual imaginings:
Flame? Let that be the heat of the mystif s body as it was pressed against him, and cold the sweat on his back as they coupled. Let the darkness be a night that concealed their excesses, and the pyre blaze like their mutual consumption. He could feel the trick working as he thought this through. Why should death be so unerotic? If they blistered or rotted together, mightn’t their dissolution show them new ways to love, uncovering them layer by layer and joining their moistures and their marrows until they were utterly mingled?
He’d proposed marriage to Pie and been accepted. The creature was his to have and hold, to make over and over, in the image of his fondness and most forbidden desires. He did so now. He saw the creature naked and astride him, changing even as he touched it, throwing off skins like clothes. Jude was one of those skins, and Vanessa another, and Martine another still. They were all riding him high: the beauty of the world impaled on his prick.
Lost in this fantasy, he wasn’t even aware that the prayers had stopped until the bier was halted once again. There were whispers all around him, and in the middle of the whispers soft and astonished laughter. The shroud was snatched away, and his beloved was looking down at him, grinning through features blurred by tears and Gentle’s influence.
“He’s alive! Jesu, he’s alive!”
There were doubting voices raised, but the mystif laughed them down.
“I feel him in me!” it said. “I swear it! He’s still with us. Put him down!
Put him down!”
The pallbearers did as they were instructed, and Gentle had his first glimpse of the strangers who’d almost bade him farewell. Not a happy bunch, even now. They stared down at the body, still disbelieving. But the danger was over, at least for the time being. The mystif leaned over Gentle and kissed his lips. Its face was fixed once more, its features exquisite in their joy.
“I love you,” it murmured to Gentle. “I’ll love you until the death of love.”
Alive he was; but not healed. He was moved to a small room of gray brick and laid on a bed only marginally more comfortable than the boards they’d laid him on as a corpse. There was a window, but being unable to move he had to rely upon Pie’oh’pah to lift him up and show him the view through it, which was scarcely more interesting than the walls, being simply an expanse of sea-solid once again-under a cloudy sky.
“The sea only changes when the suns come out,” Pie explained. “Which isn’t very often. We were unlucky. But everyone is amazed that you survived. Nobody who fell into the Cradle ever came out alive before.”
That he was something of a curiosity was evidenced by the number of visitors he had, both guards and prisoners. The regime seemed to be fairly relaxed, from what little he could judge. There were bars on the windows, and the door was unbolted and bolted up again when anybody came or went, but the officers, particularly the Oethac who ran the asylum, named Vigor N’ashap, and his number two-a military peacock named Aping, whose buttons and boots shone a good deal more brightly than his eyes, and whose features drooped on his head as though sodden-were polite enough.
“They get no news out here,” Pie explained. “They just get sent prisoners to look after. N’ashap knows there was a plot against the Autarch, but I don’t believe he knows whether it’s been successful or not. They’ve quizzed me for hours, but they haven’t really asked about us. I just told them we were friends of Scopique’s, and we’d heard he’d lost his sanity, so we came to visit him. All innocence, in other words. And they seemed to swallow it. But they get supplies of food, magazines, and newspapers every eight or nine days-always out of date, Aping says-so our luck may not hold out too long. Meanwhile I’m doing what I can to keep them both happy. They get very lonely.”
The significance of this last remark wasn’t lost on Gentle, but all he could do was listen and hope his healing wouldn’t take too long. There was some easing in his muscles, allowing him to open and close his eyes, swallow, and even move his hands a little, but his torso was still completely rigid.
His other regular visitor, and by far the most entertaining of those who came to gawk, was Scopique, who had an opinion on everything, including the patient’s rigidity. He was a tiny man, with the perpetual squint of a watchmaker and a nose so upturned and so tiny his nostrils were virtually two holes in the middle of his face, which was already gouged with laugh lines deep enough to plant in. Every day he would come and sit on the edge of Gentle’s bed, his gray asylum clothes as crumpled as his features, his glossy black wig never in the same place on his pate from hour to hour. Sitting, sipping coffee, he’d pontificate: on politics, on the various psychoses of his fellow inmates; on the subjugation of L’Himby by commerce; on the deaths of his friends, mostly by what he called despair’s slow sword; and, of course, on Gentle’s condition. He had seen people made rigid in such a fashion before, he claimed. The reason was not physiological but psychological, a theory which seemed to carry weight with Pie. Once, when Scopique had left after a session of theorizing, leaving Pie and Gentle alone, the mystif poured out its guilt. None of this would have come about, it said, if it had been sensitive to Gentle’s situation from the beginning. Instead, it had been crude and unkind. The incident on the platform at Mai-Ké was a case in point. Would Gentle ever forgive it? Ever believe that its actions were the product of ineptitude, not cruelty? Over the years it had wondered what would happen if they ever took the journey they were taking, and had tried to rehearse its responses, but it had been alone in the Fifth Dominion, unable to confess its fears or share its hopes, and the circumstances of their meeting and departure had been so haphazard that those few rules it had set itself had been thrown to the wind.
“Forgive me,” it said over and over. “I love you and I’ve hurt you, but please, forgive me.”
Gentle expressed what little he could with his eyes, wishing his fingers had the strength to hold a pen, so that he could simply write
I do, but the small advances he’d made since his resurrection seemed to be the limit of his healing, and though he was fed and bathed by Pie, and his muscles massaged, there was no sign of further improvement. Despite the mystif’s constant words of encouragement, there was no doubt that death still had its finger in him. In them both, in fact, for Pie’s devotion seemed to be taking its own toll, and more than once Gentle wondered if the mystif’s dwindling was simply fatigue, or whether they were symbiotically linked after their time together. If so, his demise would surely take them both to oblivion.
He was alone in his cell the day the suns came out again, but Pie had left him sitting up, with a view through the bars, and he was able to watch the slow unfurling of the clouds and the appearance of the subtlest beams, falling on the solid sea. This was the first time since their arrival that the suns had broken over the Chzercemit, and he heard a chorus of welcome from other cells, then the sound of running feet as guards went to the parapet to watch the transformation. He could see the surface of the Cradle from where he was sitting, and felt a kind of exhilaration at the imminent spectacle, but as the beams brightened he felt a tremor climbing through his body from his toes, gathering force as it went until by the time it reached his head it had force enough to throw his senses from his skull. At first he thought he’d stood up and run to the window-he was peering out through the bars at the sea below-but a noise at the door drew his gaze around to meet the sight of Scopique, with Aping at his side, crossing the cell to the sallow, bearded derelict sitting with a glazed expression against the far wall. He was that man.
“You have to come and see, Zacharias!” Scopique was enthusing, putting his arm beneath the derelict and hoisting him up.
Aping lent a hand, and together they began to carry Gentle to the window, from which his mind was already departing. He left them to their kindness, the exhilaration he’d felt like an engine in him. Out and along the dreary corridor he went, passing cells in which prisoners were clamoring to be released to see the suns. He had no sense of the building’s geography, and for a few moments his speeding soul lost its way in the maze of gray brick, until he encountered two guards hurrying up a flight of stone stairs and went with them, an invisible mind, into a brighter suite of rooms. There were more guards here, forsaking games of cards to head out into the open air.
“Where’s Captain N’ashap?” one of them said.
“I’ll go and tell him,” another said, and broke from his comrades towards a closed door, only to be called back by another, who told him, “He’s in conference-with the mystif,” the reply winning a ribald laugh from his fellows.
Turning his spirit’s back on the open air, Gentle flew towards the door, passing through it without harm or hesitation. The room beyond was not, as he’d expected, N’ashap’s office but an antechamber, occupied by two empty chairs and a bare table. On the wall behind the table hung a painting of a small child, so wretchedly rendered the subject’s sex was indeterminate. To the left of the picture, which was signed
Aping, lay another door, as securely closed as the one he’d just passed through. But there was a voice audible from the far side: Vigor N’ashap, in a little ecstasy.
“Again! Again!” he was saying, then an outpouring in a foreign tongue, followed by cries of “Yes!” and “There! There!”
Gentle went to the door too quickly to prepare himself for what lay on the other side. Even if he had-even if he’d conjured the sight of N’ashap with his breeches down and his Oethac prick purple-he could not have imagined Pie’oh’pah’s condition, given that in all their months together he had never once seen the mystif naked. Now he did, and the shock of its beauty was second only to that of its humiliation. It had a body as serene as its face, and as ambiguous, even in plain sight. There was no hair on any part of it; nor nipples; nor navel. Between its legs, however, which were presently spread as it knelt in front of N’ashap, was the source of its transforming self, the core its couplers touched with thought. It was neither phallic nor vaginal, but a third genital form entirely, fluttering at its groin like an agitated dove and with every flutter reconfiguring its glistening heart, so that Gentle, mesmerized, found a fresh echo in each motion. His own flesh was mirrored there, unfolding as it passed between Dominions. So was the sky above Patashoqua and the sea beyond the shuttered window, turning its solid back to living water. And breath, blown into a closed fist; and the power breaking from it: all there, all there.
N’ashap was disdainful of the sight. Perhaps, in his heat, he didn’t even see it. He had the mystif’s head clamped between his scarred hands and was pushing the sharp tip of his member into its mouth. The mystif made no objection. Its hands hung by its sides, until N’ashap demanded their attention upon his shaft. Gentle could bear the sight no longer. He pitched his mind across the room towards the Oethac’s back. Hadn’t he heard Scopique say that thought was power? If so, Gentle thought, I’m a mote, diamond hard. Gentle heard N’ashap gasp with pleasure as he pierced the mystif’s throat; then he struck the Oethac’s skull. The room disappeared, and hot meat pressed on him from all sides, but his momentum carried him out the other side, and he turned to see N’ashap’s hands go from the mystif’s head to his own, a shriek of pain coming from his lipless mouth.
Pie’s face, slack until now, filled with alarm as blood poured from N’ashap’s nostrils. Gentle felt a thrill of satisfaction at the sight, but the mystif rose and went to the officer’s assistance, picking up a piece of its own discarded clothing to help staunch the flow. N’ashap twice waved its help away at first, but Pie’s pliant voice softened him, and after a time the captain sank back in his cushioned chair and allowed himself to be tended. The mystif s cooings and caresses were almost as distressing to Gentle as the scene he’d just interrupted, and he retreated, confounded and repulsed, first to the door, then through it into the antechamber.
There he lingered, his sight fixed upon Aping’s picture. In the room behind him, N’ashap had begun to moan again. The sound drove Gentle out, through the labyrinth and back to his room. Scopique and Aping had laid his body back on the bed. His face was devoid of expression, and one of his arms had slid from his chest and hung off the edge of the boards. He looked dead already. Was it any wonder Pie’s devotion had become so mechanical, when all it had before it to inspire hope of recovery was this gaunt mannequin, day in, day out? He drew closer to the body, half tempted never to enter it again, to let it wither and die. But there was too much risk in that. Suppose his present state was conditional upon the continuance of his physical self? Thought without flesh was certainly possible-he’d heard Scopique pronounce on the subject in this very cell-but not, he guessed, for spirits so unevolved as his. Skin, blood, and bone were the school in which the soul learned flight, and he was still too much a fledgling to dare truancy. He had to go, vile as that notion was, back behind the eyes.
He went one more time to the window and looked out at the glittering sea. The sight of its waves beating at the rocks below brought back the terror of his drowning. He felt the living waters squirming around him, pressing at his lips like N’ashap’s prick, demanding he open up and swallow. In horror, he turned from the sight and crossed the room at speed, striking his brow like a bullet. Returning into his substance with the images of N’ashap and sea on his mind, he comprehended instantly the nature of his sickness. Scopique had been wrong, all wrong! There was a solid-oh
so
solid-physiological reason for his inertia. He felt it in his belly now, wretchedly real. He’d swallowed some of the waters and they were still inside him, living, prospering at his expense.
Before intellect could caution him he let his revulsion loose upon his body; threw his demands into each extremity. Move! he told them, move! He fueled his rage with the thought of N’ashap using him as he’d used Pie, imagining the Oethac’s semen in his belly. His left hand found power enough to take hold of the bed board, its purchase sufficient to pull him over. He toppled onto his side, then off the bed entirely, hitting the floor hard. The impact dislodged something in the base of his belly. He felt it scrabble to catch hold of his innards again, its motion violent enough to throw him around like a sack full of thrashing fish, each twist unseating the parasite a little more and in turn releasing his body from its tyranny. His joints cracked like walnut shells; his sinews stretched and shortened. It was agony, and he longed to shriek his complaint, but all he could manage was a retching sound. It was still music: the first sound he’d made since the yell he’d given as the Cradle swallowed him up. It was short-lived, however. His wracked system was pushing the parasite up from his stomach. He felt it in his chest, like a meal of hooks he longed to vomit up but could not, for fear he’d turn himself inside out in the attempt. It seemed to know they’d reached an impasse, because its flailing slowed, and he had time to draw a desperate breath through pipes half clogged by its presence. With his lungs as full as he had hope of getting them, he hauled himself up off the ground by clinging to the bed, and before the parasite had time to incapacitate him with a fresh assault he stood to his full height, then threw himself face down. As he hit the ground the thing came up into his throat and mouth in a surge, and he reached between his teeth to snatch it out of him. It came with two pulls, fighting to the end to crawl back down his gullet. It was followed immediately by his last meal.
Gasping for air he dragged himself upright and leaned against the bed, strings of puke hanging from his chin. The thing on the floor flapped and flailed, and he let it suffer. Though it had felt huge when inside him, it was no bigger than his hand: a formless scrap of milky flesh and silver vein with limbs no thicker than string but fully twenty in number. It made no sound, except for the slap its spasms made in the bilious mess on the cell floor.
Too weak to move, Gentle was still slumped against the bed when, some minutes later, Scopique came back to look for Pie. Scopique’s astonishment knew no bounds. He called for help, then hoisted Gentle back onto the bed, question following question so fast Gentle barely had breath or energy to answer. But sufficient was communicated for Scopique to berate himself for not grasping the problem earlier.
“I thought it was in your
head, Zacharias, and all the time-all the time it was in your
belly. This bastard thing!”
Aping arrived, and there was a new round of questions, answered this time by Scopique, who then went off in search of Pie, leaving the guard to arrange for the filth on the floor to be cleaned up and the patient brought fresh water and clean clothes.
“Is there anything else you need?” Aping wanted to know.
“Food,” Gentle said. His belly had never felt emptier.
“It’ll be arranged. It’s strange to hear your voice and see you move. I got used to you the other way.” He smiled. “When you’re feeling stronger,” he said, “we must find some time to talk. I hear from the mystif you’re a painter.”
“I was, yes,” said Gentle, adding an innocent inquiry. “Why? Are you?”
Aping beamed. “I am,” he said.
“Then we must talk,” Gentle said. “What do you paint?”
“Landscapes. Some figures.”
“Nudes? Portraits?”
“Children.”
“Ah, children… do you have any yourself?”
A trace of anxiety crossed Aping’s face. “Later,” he said, glancing out towards the corridor, then back at Gentle. “In private.”
“I’m at your disposal,” Gentle replied.
There were voices outside the room. Scopique returning with N’ashap, who glanced down into the bucket containing the parasite as he entered. There were more questions, or rather the same rephrased, and answered on this third occasion by both Scopique and Aping, N’ashap listened with only half an ear, studying Gentle as the drama was recounted, then congratulating him with a curious formality. Gentle noted with satisfaction the plugs of dried blood in his nose.
“We must make a full account of this incident to Yzordderrex,” N’ashap said. “I’m sure it will intrigue them as much as it does me.”
So saying, he left, with an order to Aping that he follow immediately.
“Our commander looked less than well,” Scopique observed. “I wonder why.”
Gentle allowed himself a smile, but it went from his face at the sight of his final visitor. Pie’oh’pah had appeared in the door.
“Ah, well!” said Scopique. “Here you are. I’ll leave you two alone.”
He withdrew, closing the door behind him. The mystif didn’t move to embrace Gentle, or even take his hand. Instead it went to the window and gazed out over the sea, upon which the suns were still shining.
“Now we know why they call this the Cradle,” it said.
“What do you mean?”
“Where else could a man give birth?”
“That wasn’t birth,” Gentle said. “Don’t flatter it.”
“Maybe not to us,” Pie said. “But who knows how children were made here in ancient times? Maybe the men immersed themselves, drank the water, let it grow-”
“I saw you,” Gentle said.
“I know,” Pie replied, not turning from the window. “And you almost lost us both an ally.”
“N’ashap? An ally?”
“He’s the power here.”
“He’s an Oethac. And he’s scum. And I’m going to have the satisfaction of killing him.”
“Are you my champion now?” Pie said, finally looking back at Gentle.
“I saw what he was doing to you.”
“That was nothing,” Pie replied. “I knew what I was doing. Why do you think we’ve had the treatment we’ve had? I’ve been allowed to see Scopique whenever I want, You’ve been fed and watered. And N’ashap was asking no questions, about either of us. Now he will. Now he’ll be suspicious. We’ll have to move quickly before he gets his questions answered.”
“Better that than you having to service him.”
“I told you, it was nothing.”
“It was to me,” Gentle said, the words scraping in his bruised throat.
It took some effort, but he got to his feet so as to meet the mystif, eye to eye.
“At the beginning, you talked to me about how you thought you’d hurt me, remember? You kept talking about the station at Mai-Ké, and saying you wanted me to forgive you, and I kept thinking there would never be anything between us that couldn’t be forgiven or forgotten, and that when I had the words again I’d say so. But now I don’t know. He saw you naked, Pie. Why him and not me? I think that’s maybe unforgivable, that you granted him the mystery but not me.”
“He saw no mystery,” Pie replied. “He looked at me, and he saw a woman he’d loved and lost in Yzordderrex. A woman who looked like his mother, in fact. That’s what he was obsessing on. An echo of his mother’s echo. And as long as I kept supplying the illusion, discreetly, he was compliant. That seemed more important than my dignity.”
“Not any more,” Gentle said. “If we’re to go from here-together-then I want whatever you are to be mine. I won’t share you, Pie. Not for compliance. Not for life itself.”
“I didn’t know you felt like this. If you’d told me-”
“I couldn’t. Even before we came here, I felt it, but I couldn’t bring myself to say anything.”
“For what it’s worth, I apologize.”
“I don’t want an apology.”
“What then?”
“A promise. An oath.” He paused. “A marriage.”
The mystif smiled. “Really?”
“More than anything. I asked you once, and you accepted. Do I need to ask again? I will if you want me to.”
“No need,” Pie said. “Nothing would honor me more. But here? Here, of all places?” The mystif s frown became a grin. “Scopique told me about a Dearther who’s locked up in the basement. He could do the honors.”
“What’s his religion?”
“He’s here because he thinks he’s Jesus Christ.”
“Then he can prove it with a miracle.”
“What miracle’s that?”
“He can make an honest man of John Furie Zacharias.”
The marriage of Eurhetemec mystif and the fugitive John Furie Zacharias, called Gentle, took place that night in the depths of the asylum. Happily, their priest was passing through a period of lucidity and was willing to be addressed by his real name, Father Athanasius. He bore the evidence of his dementia, however: scars on his forehead, where the crowns of thorns he repeatedly fashioned and wore had dug deep, and scabs on his hands where he’d driven nails into his flesh. He was as fond of the frown as Scopique of the grin, though the look of a philosopher sat badly on a face better suited to a comedian: with its blob nose that perpetually ran, its teeth too widely spread, and eyebrows, like hairy caterpillars, that concertina-ed when he furrowed his forehead. He was kept, along with twenty or so other prisoners judged exceptionally seditious, in the deepest part of the asylum, his windowless cell guarded more vigorously than those of the prisoners on higher floors. It had thus taken some fancy maneuvering on Scopique’s part to get access to him, and the bribed guard, an Oethac, was only willing to turn a hooded eye for a few minutes. The ceremony was therefore short, conducted in an ad hoc mixture of Latin and English, with a few phrases pronounced in the language of Athanasius’ Second Dominion order, the Dearthers, the music of which more than compensated for its unintelligibility. The oaths themselves were necessarily spare, given the constraints of time and the redundance of most of the conventional vocabulary.
“This isn’t done in the sight of Hapexamendios,” Athanasius said, “nor in the sight of any God, or the agent of any God. We pray that the presence of our Lady may however touch this union with Her infinite compassion, and that you go together into the great union at some higher time. Until then, I can only be as a glass held up to your sacrament, which is performed in your sight for your sake.”
The full significance of these words didn’t strike Gentle until later, when, with the oaths made and the ceremony done, he lay down in his cell beside his partner.
“I always said I’d never marry,” he whispered to the mystif.
“Regretting it already?”
“Not at all. But it’s strange to be married and not have a wife.”
“You can call me wife. You can call me whatever you want. Reinvent me. That’s what I’m for.”
“I didn’t marry you to use you, Pie.”
“That’s part of it, though. We must be functions of each other. Mirrors, maybe.” It touched Gentle’s face. “I’ll use
you, believe me.”
“For what?”
“For everything. Comfort, argument, pleasure.”
“I do want to learn from you.”
“About what?”
“How to fly out of my head again, the way I did this afternoon. How to travel by mind.”
“By mote,” Pie said, echoing the way Gentle had felt as he’d driven his thoughts through N’ashap’s skull. “Meaning: a particle of thought, as seen in sunlight.”
“It can only be done in sunlight?”
“No. It’s just easier that way. Almost everything’s easier in sunlight.”
“Except this,” Gentle said, kissing the mystif. “I’ve always preferred the night for this…”
He had come to their marriage bed determined that he would make love with the mystif as it truly was, allowing no fantasy to intrude between his senses and the vision he’d glimpsed in N’ashap’s office. That oath made him as nervous as a virgin groom, demanding as it did a double unveiling. Just as he unbuttoned and discarded the clothes that concealed the mystif s essential sex, so he had to tear from his eyes the comfort of the illusions that lay between his sight and its object. What would he feel then? It was easy to be aroused by a creature so totally reconfigured by desire that it was indistinguishable from the thing desired. But what of the configurer itself, seen naked by naked eyes?
In the shadows its body was almost feminine, its planes serene, its surface smooth, but there was an austerity in its sinew he couldn’t pretend was womanly; nor were its buttocks lush, or its chest ripe. It was not his wife, and though it was happy to be imagined that way, and his mind teetered over and over on the edge of giving in to such invention, he resisted, demanding his eyes hold to their focus and his fingers to the facts. He began to wish it were lighter in the cell, so as not to give ease to ambiguity. When he put his hand into the shadow between its legs and felt the heat and motion there, he said, “I want to see,” and Pie dutifully stood up in the light from the window so that Gentle could have a plainer view. His heart was pumping furiously, but none of the blood was reaching his groin. It was filling his head, making his face bum. He was glad he sat in shadow, where his discomfort was less visible, though he knew that shadow concealed only the outward show, and the mystif was perfectly aware of the fear he felt. He took a deep breath and got up from the bed, crossing to within touching distance of this enigma.
“Why are you doing this to yourself?” Pie asked softly. “Why not let the dreams come?”
“Because I don’t want to dream you,” he said. “I came on this journey to understand. How can I understand anything if all I look at is illusions?”
“Maybe that’s all there is.”
“That isn’t true,” he said simply.
“Tomorrow, then,” Pie said, temptingly. “Look plainly tomorrow. Just enjoy yourself tonight. I’m not the reason we’re in the Imajica. I’m not the puzzle you came to solve.”
“On the contrary,” Gentle said, a smile creeping into his voice. “I think maybe you
are
the reason. And the puzzle. I think if we stayed here, locked up together, we could heal the Imajica from what’s between us.” The smile appeared on his face now. “I never realized that till now. That’s why I want to see you clearly, Pie, so there’re no lies between us.” He put his hand against the mystif s sex. “You could fuck or be fucked with this, right?”
“Yes.”
“And you could give birth?”
“I haven’t. But it’s been known.”
“And fertilize?”
“Yes.”
“That’s wonderful. And is there something else you can do?”
“Like what?”
“It isn’t all doer or done to, is it? I know it isn’t. There’s something else.”
“Yes, there is.”
“A third way.”
“Yes.”
“Do it with me, then.”
“I can’t. You’re male, Gentle. You’re a fixed sex. It’s a physical fact.” The mystif put its hand on Gentle’s prick, still soft in his trousers. “I can’t take this away. You wouldn’t want me to.” It frowned. “Would you?”
“I don’t know. Maybe.”
“You don’t mean that.”
“If it meant finding a way, maybe I do. I’ve used my dick every way I know how. Maybe it’s redundant.”
Now it was Pie’s turn to smile, but such a fragile smile, as though the unease Gentle had felt now burdened the mystif instead. It narrowed its shining eyes.
“What are you thinking?” Gentle said.
“How you make me a little afraid.”
“Of what?”
“Of the pain ahead. Of losing you.”
“You’re not going to lose me,” Gentle said, putting his hand around the back of Pie’s neck and stroking the nape with his thumb. “I told you, we could heal the Imajica from here. We’re strong, Pie.”
The anxiety didn’t go from the mystif s face, so Gentle coaxed its face towards his and kissed it, first discreetly, then with an ardor it seemed reluctant to match. Only moments before, sitting on the bed, he’d been the tentative one. Now it was the other way around. He put his hand down to its groin, hoping to distract it from its sadness with caresses. The flesh came to meet his fingers, warm and fluted, trickling into the shallow cup of his palm a moisture his skin drank like liquor. He pressed deeper, feeling the elaboration grow at his touch. There was no hesitation here; no shame or sorrow in this flesh, to keep it from displaying its need, and need had never failed to arouse him. Seeing it on a woman’s face was a sure aphrodisiac, and it was no less so now.
He reached up from this play to his belt, unbuckling it with one hand. But before he could take hold of his prick, which was becoming painfully hard, the mystif did so, guiding him inside it with an urgency its face still failed to betray. The bath of its sex soothed his ache, immersing him balls and all. He let out a long sigh of pleasure, his nerve endings-starved of this sensation for months-rioting. The mystif had closed its eyes, its mouth open. He put his tongue hard between its lips, and it responded with a passion he had never seen it manifest before. Its hands wrapped around his shoulders, and in possession of them both it fell back against the wall, so hard the breath went from it into Gentle’s throat. He drew it down into his lungs, inciting a hunger for more, which the mystif understood without need of words, inhaling from the heated air between them and filling Gentle’s chest as though he were a just-drowned man being pumped back to life. He answered its gift with thrusts, its fluids running freely down the inside of his thighs. It gave him another breath, and another. He drank them all, eating the pleasure off its face in the moments between, the breath received as his prick was given. In this exchange they were both entered and enterer: a hint, perhaps, of the third way Pie had spoken of, the coupling between unfixed forces that could not occur until his manhood had been taken from him. Now, as he worked his prick against the warmth of the mystif’s sex, the thought of relinquishing it in pursuit of another sensation seemed ludicrous. There could be nothing better than this; only different.
He closed his eyes, no longer afraid that his imagination would put a memory, or some invented perfection, in Pie’s place, only that if he looked at the mystif’s bliss too much longer he’d lose all control. What his mind’s eye pictured, however, was more potent still: the image of them locked together as they were, inside each other, breath and prick swelling inside each other’s skins until they could swell no further. He wanted to warn the mystif that he could hold on no longer, but it seemed to have that news already. It grasped his hair, pulling him off its face, the sting of it just another spur now, and the sobs too, coming out of them both. He let his eyes open, wanting to see its face as he came, and in the time it took for his lashes to unknit, the beauty in front of him became a mirror. It was
his
face he was seeing,
his
body he was holding. The illusion didn’t cool him. Quite the reverse. Before the mirror softened into flesh, its glass becoming the sweat on Pie’s sweet face, he passed the point of no return, and it was with that image in his eye-his face mingled with the mystif s-that his body unleashed its little torrent. It was, as ever, exquisite and racking, a short delirium followed by a sense of loss he’d never made peace with.
The mystif began to laugh almost before he was finished, and when Gentle drew his first clear breath it was to ask, “What’s so funny?”
“The silence,” Pie said, suppressing the music so that Gentle could share the joke.
He’d lain here in this cell hour after hour, unable to make a moan, but he’d never heard a silence such as this. The whole asylum was listening, from the depths where Father Athanasius wove his piercing crowns to N’ashap’s office, its carpet indelibly marked with the blood his nose had shed. There was not a waking soul who’d not heard their coupling.
“Such a silence,” the mystif said.
As it spoke, the hush was broken by the sound of someone yelling in his cell, a rage of loss and loneliness that went on unchecked for the rest of the night, as if to cleanse the gray stone of the joy that had momentarily tainted it.

27
If pressed, Jude could have named a dozen men-lovers, suitors, slaves-who’d offered her any prize she set her heart on in return for her affections. She’d taken several up on their largesse. But her requests, extravagant as some of them had been, were as nothing beside the gift she’d asked of Oscar Godolphin.
Show me Yzordderrex, she’d said, and watched his face fill with trepidation. He’d not refused her out of hand. To have done so would have crushed in a moment the affection growing between them, and he would never have forgiven himself that loss. He listened to her request, then made no further mention of it, hoping, no doubt, she’d let the subject lie. She didn’t, however. The blossoming of a physical relationship between them had cured her of the strange passivity that had afflicted her when they’d first met. She had knowledge of his vulnerability now. She’d seen him wounded. She’d seen him ashamed of his lack of self-control. She’d seen him in the act of love, tender and sweetly perverse. Though her feelings for him remained strong, this new perspective removed the veil of unthinking acceptance from her eyes. Now, when she saw the desire he felt for her-and he several times displayed that desire in the days following their consummation-it was the old Judith, self-reliant and fearless, who watched from behind her smiles; watched and waited, knowing that his devotion empowered her more by the day. The tension between these two selves-the remnants of the compliant mistress his presence had first conjured and the willful, focused woman she’d been (and now was again)-scourged the last dregs of dreaminess from her system, and her appetite for Dominion-hopping returned with fresh intensity. She didn’t shrink from reminding him of his promise to her as the days went by, but on the first two occasions he made some polite but spurious excuse so as to avoid talking further about it.
On the third occasion her insistence won her a sigh, and eyes cast to heaven.
“Why is this so important to you?” he asked. “Yzordderrex is an overpopulated cesspit. I don’t know a decent man or woman there who wouldn’t prefer to be here in England.”
“A week ago you were talking about disappearing there forever. But you couldn’t you said, because you’d miss the cricket.”
“You’ve got a good memory.”
“I hang on your every word,” she said, not without a certain sourness.
“Well, the situation’s changed. There’s most likely going to be revolution. If we went now, we’d probably be executed on sight.”
“You’ve come and gone often enough in the past,” she pointed out. “So have hundreds of others, haven’t they?
You’re not the only one. That’s what magic is for: passing between Dominions.”
He didn’t reply.
“I want to see Yzordderrex, Oscar,” she said, “and if you won’t take me I’ll find a magician who will.”
“Don’t even joke about it.”
“I mean it,” she said fiercely. “You can’t be the only one who knows the way.”
“Near enough.”
“There are others. I’ll find them if I have to.”
“They’re all crazy,” he told her. “Or dead.”
“Murdered?” she said, the word out of her mouth before she’d fully grasped its implication.
The look on his face, however (or rather its absence: the willed blankness), was enough to confirm her suspicion. The bodies she’d seen on the news being carted away from their games were not those of burned-out hippies and sex-crazed satanists. They were possessors of true power, men and women who’d maybe walked where she longed to walk: in the Imajica.
“Who’s doing it, Oscar? It’s somebody you know, isn’t it?”
He got up and crossed to where she sat, his motion so swift she thought for an instant he meant to strike her. But instead he dropped to his knees in front of her, holding her hands tight and staring up at her with almost hypnotic intensity.
“Listen to me carefully,” he said. “I have certain familial duties, which I wish to God I didn’t have. They make demands upon me I’d willingly shrug off if I could-”
“This is all to do with the tower, isn’t it?”
“I’d prefer not to discuss that.”
“We
are
discussing it, Oscar.”
“It’s a very private and a very delicate business. I’m dealing with individuals quite without any sense of morality. If they were to know that I’ve said even this much to you, both our lives would be in the direst jeopardy. I beg you, never utter another word about this to anyone. I should never have taken you up to the tower.”
If its occupants were half as murderous as he was suggesting, she thought, how much more lethal would they be if they knew how many of the tower’s secrets she’d seen? “Promise me you’ll let this subject alone,” he went on.
“I want to see Yzordderrex, Oscar.”
“Promise me. No more talk about the tower, in this house or out of it.
Say it, Judith.”
“All right. I won’t talk about the tower.”
“In this house-”
“-or out of it. But Oscar-”
“What, sweet?”
“I still want to see Yzordderrex.”
The morning after this exchange she went up to Highgate. It was another rainy day, and failing to find an unoccupied cab she braved the Underground. It was a mistake. She’d never liked travelling by tube at the best of times-it brought out her latent claustrophobia-but she recalled as she rode that two of those murdered in the spate of killings had died in these tunnels: one pushed in front of a crowded train as it drew into Piccadilly station, the other stabbed to death at midnight, somewhere on the Jubilee Line. This was not a safe way to travel for someone who had even the slightest inkling of the prodigies half hidden in the world; and she was one of those few. So it was with no little relief she stepped out into the open air at Archway station (the clouds had cleared) and started up Highgate Hill on foot. She had no difficulty finding the tower itself, though the banality of its design, together with the shield of trees in full leaf in front of it, meant few eyes were likely to look its way.
Despite the dire warnings issued by Oscar it was difficult to find much intimidating about the place, with the spring sunshine warm enough to make her slip off her jacket, and the grass busy with sparrows quarreling over worms raised by the rain. She scanned the windows, looking for some sign of occupation, but saw none. Avoiding the front door, with its camera trained on the step, she headed down the side of the building, her progress unimpeded by walls or barbed wire. The owners had clearly decided the tower’s best defense lay in its utter lack of character, and the less they did to keep trespassers out the fewer would be attracted in the first place. There was even less to see from the back than the front. There were blinds down over most of the windows, and those few that were not covered let onto empty rooms. She made a complete circuit of the tower, looking for some other way into it, but there was none.
As she returned to the front of the building she tried to imagine the passageways buried beneath her feet-the books piled in the darkness, and the imprisoned soul lying in a deeper darkness still-hoping her mind might be able to go where her body could not. But that exercise proved as fruitless as her window-watching. The real world was implacable; it wouldn’t shift a particle of soil to let her through. Discouraged, she made one final circuit of the tower, then decided to give up. Maybe she’d come back here at night, she thought, when solid reality didn’t insist on her senses so brutally. Or maybe seek another journey under the influence of the blue eye, though this option made her nervous. She had no real grasp of the mechanism by which the eye induced such flights, and she feared giving it power over her. Oscar already had enough of that.
She put her jacket back on and headed away from the tower. To judge by the absence of traffic on Hornsey Lane, the hill-which had been clogged with traffic-was still blocked, preventing drivers from making their way in this direction. The gulf usually filled with the din of vehicles was not empty, however. There were footsteps close behind her; and a voice.
“Who are you?”
She glanced around, not assuming the question was directed at her, but finding that she and the questioner-a woman in her sixties, shabbily dressed and sickly-were the only people in sight. Moreover, the woman’s stare was fixed upon her with a near manic intensity. Again, the question, coming from a mouth that had about it a spittle-flecked asymmetry that suggested the speaker had suffered a stroke in the past.
“Who are you?”
Already irritated by her failure at the tower, Judith was in no mood to humor what was plainly the local schizophrenic and was turning on her heel to walk away when the woman spoke again. “Don’t you know they’ll hurt you?”
“Who will?” she said.
“The people in the tower. The Tabula Rasa. What were you looking for?”
“Nothing.”
“You were looking very hard for nothing.”
“Are you spying for them?”
The woman made an ugly sound that Judith took to be a laugh. “They don’t even know I’m alive,” she said. Then, for the third time, “Who are you?”
“My name’s Judith.”
“I’m Clara Leash,” the woman said. She cast a glance back in the direction of the tower. “Walk on,” she said. “There’s a church halfway up the hill. I’ll meet you there.”
“What is all this about?”
“At the church, not here.”
So saying, she turned her back on Judith and walked off, her agitation enough to dissuade Judith from following. Two words in their short exchange convinced her she should wait at the church and find out what Clara Leash had to say, however. Those words were
Tabula Rasa. She hadn’t heard them spoken since her conversation with Charlie at the estate, when he’d told her how he’d been passed over for membership in favor of Oscar. He’d made light of it at the time, and much of what he’d said had been blotted from her mind by the violence and the revelations that followed. Now she found herself digging for recollections of what he’d said about the organization. Something about the tainted soil of England, and her saying tainted by what?; and Charlie making some comical reply. Now she knew what that taint was: magic. In that bland tower the lives of the men and women whose bodies had been found in shallow graves or scraped from the rails of the Piccadilly Line had been judged and found corrupt. No wonder Oscar was losing weight and sobbing in his sleep. He was a member of a Society formed for the express purpose of eradicating a second, and diminishing, society, to which he also belonged. For all his self-possession he was the servant at two masters: magic and its despoiler. It fell to her to help him by whatever means she could. She was his lover, an without her aid he would eventually be crushed between contrary imperatives. And he in his turn was her ticket to Yzordderrex, without whom she would never see the glories of the Imajica. They needed each other, alive and sane.
She waited at the church for half an hour before Clara Leash appeared, looking fretful.
“Out here’s no good,” she said. “Inside.”
They stepped into the gloomy building and sat close to the altar so as not to be overheard by the three noontime, supplicants who were at their prayers towards the back. It was not an ideal place in which to have a whispered conversation; their sibilance carried even if the sense did not, its echoes corning back to meet them off the bare walls. Nor was there much trust between them to begin with. To defend herself from Clara’s glare, Judith spent the early part of their exchange with her back half turned to the woman, only facing her fully when they’d disposed of the circumlocutions and she felt confident enough to ask the question most on her mind.
“What do you know about the Tabula Rasa?”
“Everything there is to know,” Clara replied. “I was a member of the Society for many years.”
“But they think you’re dead?”
“They’re not far wrong. I haven’t got more than a few months left, which is why it’s important I pass along what I know.”
“To me?”
“That depends,” she said. “First I want to know what you were doing at the tower.”
“I was looking for a way in.”
“Have you ever been inside?”
“Yes and no.”
“Meaning what?”
“My mind’s been inside even though my body hasn’t,” Judith said, fully expecting a repeat of Clara’s weird little laugh in response.
Instead, the woman said, “On the night of December the thirty-first.”
“How the hell did you know that?”
Clara put her hand up to Judith’s face. Her fingers were icy cold. “First, you should know how I departed the Tabula Rasa.”
Though she told her story without embellishments, it took some time, given that so much of what she was explaining required footnotes for Judith to fully comprehend its significance. Clara, like Oscar, was the descendant of one of the Society’s founding members and had been brought up to believe in its basic principles: England, tainted by magic-indeed, almost destroyed by it-had to be protected from any cult or individual who sought to educate new generations in its corrupt practices. When Judith asked how this near destruction had come about, Clara’s answer was a story in itself. Two hundred years ago this coming midsummer, she explained, a ritual had been attempted that had gone tragically awry. Its purpose had been to reconcile the reality of earth with those of four other dimensions.
“The Dominions,” Judith said, dropping her voice, which was already low, lower still.
“Say it out loud,” Clara replied. “Dominions! Dominions!” She only raised her voice to speaking volume, but after such a time whispering it was shockingly loud. “It’s been a secret for too long,” she said. “And that gives the enemy power.”
“Who is the enemy?”
“There are so many,” she said. “In this Dominion, the Tabula Rasa and its servants. And it’s got plenty of those, believe me, in the very highest places.”
“How?”
“It’s not difficult, when your members are the descendants of king-makers. And if influence fails, you can always buy your way past democracy. It’s going on all the time.”
“And in the other Dominions?”
“Getting information’s more difficult, especially now, I knew two women who regularly passed between here an the Reconciled Dominions. One of them was found dead week ago, the other’s disappeared. She may also have been murdered-”
“-by the Tabula Rasa.”
“You know a good deal, don’t you? What’s your source?”
Judith had known Clara would ask that question eventually and had been trying to decide how she would answer it Her belief in Clara Leash’s integrity grew apace, but wouldn’t it be precipitous to share with a woman she’d taken for a bag lady only two hours before a secret that could be Oscar’s death warrant if known to the Tabula Rasa?
“I can’t tell you my source,” she said. “This person’s in great danger as it is.”
“And you don’t trust me.” She raised her hand to ward off any protest. “Don’t sweet-talk me!” she said. “You don’t trust me, and why should I blame you? But let me ask this: Is this source of yours a man?”
“Yes. Why?”
“You asked me before who the enemy was, and I said the Tabula Rasa. But we’ve got a more obvious enemy: the opposite sex.”
“What?”
“Men, Judith. The destroyers.”
“Oh, now wait-”
“There used to be Goddesses throughout the Dominions, Powers that took our sex’s part in the cosmic drama. They’re all dead, Judith. They didn’t just die of old age. They were systematically eradicated by the enemy.”
“Ordinary men don’t kill Goddesses.”
“Ordinary men serve extraordinary men. Extraordinary men get their visions from the Gods. And Gods kill Goddesses.”
“That’s too simple. It sounds like a school lesson.”
“Learn it, then. And if you can, disprove it. I’d like that, truly I would. I’d like to discover that the Goddesses are all in hiding somewhere-”
“Like the woman under the tower?”
For the first time in this dialogue, Clara was lost for words. She simply stared, leaving Jude to fill the silence of her astonishment.
“When I said I’ve been into the tower in my mind, that isn’t strictly true,” Jude said. “I’ve only been
under
the tower. There’s a cellar there, like a maze. It’s full of books. And behind one of the walls there’s a woman. I thought she was dead at first, but she isn’t. She’s maybe close to it, but she’s holding on.”
Clara was visibly shaken by this account. “I thought I was the only one who knew she was there,” she said.
“More to the point, do you know who she is?”
“I’ve got a pretty good idea,” Clara said, and picked up the story she’d been diverted from earlier: the tale of how she’d come to leave the Tabula Rasa.
The library beneath the tower, she explained, was the most comprehensive collection of manuscripts dealing with the occult sciences-but more particularly the legends and lore of the Imajica-in the world. It had been gathered by the men who’d founded the Society, led by Roxborough and Godolphin, to keep from the hands and minds of innocent Englishmen the stain of things Imajical; but rather than cataloguing the collection-making an index of these forbidden books-generations of the Tabula Rasa had simply left them to fester.
“I took it upon myself to sort through the collection. Believe it or not, I was once a very ordered woman, I got it from my father. He was in the military. At first I was watched by two other members of the Society. That’s the law. No member of the Society is allowed into the library alone, and if any one judges either of the other two to be in any way unduly interested or influenced by the volumes they can be tried by the Society, and executed. I don’t think it’s ever been done. Half the books are in Latin, and who reads Latin? The other half-you’ve seen for yourself they’re rotting on their spines, like all of us. But I wanted order, the way Daddy would have liked it. Everything neat and tidy. My companions soon got tired of my obsession and left me to it. And in the middle of the night I felt something… or somebody… pulling at my thoughts, plucking them out of my scalp one by one, like hairs. Of course I thought it was the books, at first. I thought the words had got some power over me. I tried to leave, but you know I really didn’t want to. I’d been Daddy’s repressed little daughter for fifty years, and I was about ready to crack. Celestine knew it too-”
“Celestine is the woman in the wall?”
“I believe it’s her, yes.”
“But you don’t know who she is?”
“I’m coming to that,” Clara said. “Roxborough’s house stood on the land where the tower now stands. The cellar is the cellar of that house. Celestine was-indeed, still is-Roxborough’s prisoner. He walled her up because he didn’t dare kill her. She’d seen the face of Hapexamendios, the God of Gods. She was insane, but she’d been touched by divinity, and even Roxborough didn’t dare lay a finger on her.”
“How do you know all this?”
“Roxborough wrote a confession, a few days before he died. He knew the woman he’d walled up would outlive him by centuries, and I suppose he also knew that sooner or later somebody would find her. So the confession was also a warning to whatever poor, victimized man came along, telling him that she was not to be touched.
Bury her again, he said, I remember that very clearly,
bury her again, in the deepest abyss your wits may devise-”
“Where did you find this confession?”
“In the wall, that night when I was alone. I believe Celestine led me to it, by plucking thoughts out of my head And putting new ones in. But she plucked too hard. My mind gave up. I had a stroke down there. I wasn’t found for three days.”
“That’s horrible-”
“My suffering’s nothing compared to hers. Roxborough had found this woman in London, or his spies had, and he knew she was a creature of immense power. He probably realized it more clearly than she did, in fact, because he says in the confession she was a stranger to herself. But she’d seen sights no other human being had ever witnessed. She’d been snatched from the Fifth Dominion, escorted across the Imajica, and taken into the presence of Hapexamendios.”
“Why?”
“It gets stranger. When he interrogated her, she told him she’d been brought back into the Fifth Dominion pregnant.”
“She was having God’s child?”
“That’s what she told Roxborough.”
“She could have been inventing it all, just to keep him from hurting her.”
“I don’t think he’d have done that. In fact I think he was half in love with her. He said in the confession he felt like his friend Godolphin.
I’m broken by a woman’s eye, he said.”
That’s an odd phrase, Jude thought, thinking of the stone as she did so: its stare, its authority.
“Well, Godolphin died obsessing on some mistress he’d loved and lost, claiming he’d been destroyed by her. The men were always the innocents, you see. Victims of female connivings. I daresay Roxborough’d persuaded himself that walling Celestine up was an act of love. Keeping her under his thumb forever.”
“What happened to the child?” Judith said.
“Maybe she can tell us herself,” Clara replied.
“Then we have to get her out.”
“Indeed.”
“Do you have any idea how?”
“Not yet,” Clara said. “Until you appeared I was ready to despair. But between the two of us we’ll find some way to save her.”
It was getting late, and Jude was anxious that her absence not be noted, so the plans they laid were sketchy in the extreme. A further examination of the tower was clearly in order, this time-Clara proposed-under cover of darkness.
“Tonight,” she suggested.
“No, that’s too soon. Give me a day to make up some excuse for being out for the night.”
“Who’s the watchdog?” Clara said.
“Just a man.”
“Suspicious?”
“Sometimes.”
“Well, Celestine’s waited a long time to be set free. She can wait another twenty-four hours. But please, no longer, I’m not a well woman.”
Jude put her hand over Clara’s hand, the first contact between them since the woman had touched her icy fingers to Jude’s cheek. “You’re not going to die,” she said.
“Oh, yes, I am. It’s no great hardship. But I want to see Celestine’s face before I leave.”
“We will,” Judith said. “If not tomorrow night, soon after.”
She didn’t believe what Clara had said about men pertained to Oscar, He was no destroyer of Goddesses, either by hand or proxy. But Dowd was another matter entirely. Though his façade was civilized-almost prissy at times-she would never forget the casual way he’d disposed of the voiders’ bodies, warming his hands at the pyre as though they were branches, not bones, that were cracking in the flames. And, as bad luck would have it, Dowd was back at the house when she returned, and Oscar was not, so it was his questions she was obliged to answer if she wasn’t to arouse his suspicions with silence. When he asked her what she’d done with the day, she told him she’d gone out for a long walk along the Embankment. He then inquired as to whether the tube had been crowded, though she’d not told him she’d traveled that way. She said it was. You should take a cab next time, he said. Or, better still, allow me to (hive you. I’m certain Mr. Godolphin would prefer you to travel in comfort, he said. She thanked him for his kindness. Will you be planning other trips soon? he asked. She had her story for the following evening already prepared, but Dowd’s manner never failed to throw her off balance, and she was certain any lie she told now would be instantly spotted, so she said she didn’t know, and he let the subject drop.
Oscar didn’t come home until the middle of the night, slipping into bed beside her as gently as his bulk allowed. She pretended to wake. He murmured a few words of apology for stirring her, and then some of love. Feigning a sleepy tone, she told him she was going to see her friend Clem tomorrow night, and did he mind? He told her she should do whatever she wanted, but keep her beautiful body for him. Then he kissed her shoulder and neck and fell asleep.
She had arranged to meet Clara at eight in the evening, outside the church, but she left for that rendezvous two hours before in order to go via her old flat. She didn’t know what place in the scheme of things the carved blue eye had, but she’d decided the night before that it should be with her when they made their attempt to liberate Celestine.
The flat felt cold and neglected, and she spent only a few minutes there, first retrieving the eye from her wardrobe, then quickly leafing through the mail-most of it junk-that had arrived since she’d last visited. These tasks completed, she set out for Highgate, taking Dowd’s advice and hailing a taxi to do so. It delivered her to the church twenty-five minutes early, only to find that Clara was already there.
“Have you eaten, my girl?” Clara wanted to know. Jude told her she had. “Good,” Clara said. “We’ll need all our strength tonight.”
“Before we go any further,” Jude said, “I want to show you something. I don’t know what use it can be to us, but I think you ought to see it.” She brought the parcel of cloth out of her bag. “Remember what you said about Celestine plucking the thoughts out of your head?”
“Of course.”
“This is what did the same to me.”
She began to unwrap the eye, a subtle tremor in her fingers as she did so. Four months and more had passed since she’d hidden it away with such superstitious care, but her memory of its effect was undimmed, and she half-expected it to exercise some power now. It did nothing, though; it lay in the folds of its covering, looking so unremarkable she was almost embarrassed to have made such a show of unveiling it. Clara, however, stared at it with a smile on her lips.
“Where did you get this?” she said.
“I’d rather not say.”
“This is no time for secrets,” Clara snapped. “How did you come by it?”
“It was given to my husband. My ex-husband.”
“Who by?”
“His brother.”
“And who’s his brother?”
She took a deep breath, undecided even as she drew it whether she’d expel it again as truth or fabrication.
“His name’s Oscar Godolphin,” she said.
At this reply Clara physically retreated from Judith, almost as though this name was proof of the plague.
“Do you
know
Oscar Godolphin?” she said, her tone appalled.
“Yes, I do.”
“Is he the watchdog?” she said.
“Yes, he is.”
“Cover it up,” she said, shunning the eye now. “Cover it up and put it away.” She turned her back on Judith, running her crabbed hands through her hair. “You and Godolphin?” she said, half to herself. “What does that mean?
What does that mean?”
“It doesn’t mean anything,” Jude said. “What I feel for him and what we’re doing now are completely different issues.”
“Don’t be naïve,” Clara replied, glancing back at Jude. “Godolphin’s a member of the Tabula Rasa, and a man. You and Celestine are both women, and his prisoners-”
“I’m not his prisoner,” Jude said, infuriated by Clara’s condescension. “I do what I want when I want.”
“Until you defy history,” Clara said. “Then you’ll see how much he thinks he owns you.” She approached Jude again, taking her voice down to a pained whisper. “Understand this,” she said. “You can’t save Celestine and keep his affections. You’re going to be digging at the very foundations-literally, the foundations-of his family and his faith, and when he finds out-and he will, when the Tabula Rasa starts to crumble-whatever’s between you will mean nothing. We’re not another sex, Judith, we’re another species. What’s going on in our bodies and our heads isn’t remotely like what’s going on in theirs. Our hells are different. So are our heavens. We’re
enemies, and you can’t be on both sides in a war.”
“It isn’t war,” Jude said. “If it was war I’d be angry, and I’ve never been calmer.”
“We’ll see how calm you are, when you see how things really stand.”
Jude took another deep breath. “Maybe we should stop arguing and do what we came to do,” she said. Clara looked at her balefully. “I think stubborn bitch is the phrase you’re looking for,” Jude remarked.
“I never trust the passive ones,” Clara said, betraying a trace of admiration. “I’ll remember that.”
The Tower was in darkness, and the trees clogged the lamplight from the street, leaving the forecourt shadowy and the route down the flank of the building virtually lightless. Clara had obviously wandered here by night many times, however, because she went with confidence, leaving Jude to trail, snared by the brambles and stung by the nettles it had been easy to avoid in the sunshine. By the time she reached the back of the tower, her eyes were better accustomed to the murk and found Clara standing twenty yards from the building, staring at the ground.
“What are you doing back here?” Jude said. “We know there’s only one way in.”
“Barred and bolted,” she said. “I’m thinking there maybe some other entrance to the cellar under the turf, even if it’s only a ventilation pipe. The first thing we should do is locate Celestine’s cell.”
“How do we do that?”
“We use the eye that took you travelling,” Clara said. “Come on, come on, give it over.”
“I thought it was too tainted to be touched.”
“Not at all.”
“The way you looked at it…”
“It’s loot, my girl. That’s what repulsed me. It’s a piece of women’s history traded between two men.”
“I’m sure Oscar didn’t know what it was,” she said, thinking even as she defended him that this was probably untrue.
“It belongs to a great temple-”
“He certainly doesn’t loot temples,” Jude said, taking the contentious item from her pocket.
“I’m not saying he does,” Clara replied. “The temples were brought down long before the line of the Godolphins was even founded. Well, are you going to hand it over or not?”
Jude unwrapped the eye, discovering in herself a reluctance to share it she hadn’t anticipated. It was no longer as unremarkable as it had been. It gave off a subtle luminescence, blue and steady, by which she and Clara could see each other, albeit faintly.
Their gazes met, the eye’s light gleaming between them like the glance of a third conspirator, a woman wiser than them both, whose presence-despite the dull murmur of traffic, and jets droning through the clouds above-exalted the moment. Jude found herself wondering how many women had gathered in the glow of this light or its like down the ages: gathered, to pray, or make sacrifice, or shelter from the destroyer. Countless numbers, no doubt, dead and forgotten but, in this brief time out of time, reclaimed from anonymity; not named, but at least acknowledged by these new acolytes. She looked away from Clara, towards the eye. The solid world around her suddenly seemed irrelevant-at best a game of veils, at worst a trap in which the spirit struggled and, struggling, gave credence to the lie. There was no need to be bound by its rules. She could fly beyond it with a thought. She looked up again to confirm that Clara was also ready to move, but her companion was glancing out of the circle, towards the corner of the tower.
“What is it?” Jude said, following the direction of Clara’s gaze. Somebody was approaching them through the darkness, in the walk a nonchalance she could name in a syllable: “Dowd.”
“You know him?” Clara said.
“A little,” Dowd said, his voice as casual as his gait. “But really, there’s so much she doesn’t know.”
Clara’s hands dropped from Jude’s, breaking the charm of three.
“Don’t come any closer,” Clara said.
Surprisingly, Dowd stopped dead in his tracks, a few yards from the women. There was sufficient light from the eye for Jude to pick out his face. Something, or things, seemed to be crawling around his mouth, as though he’d just eaten a handful of ants and a few had escaped from between his lips.
“I would so love to kill you both,” he said, and with the words further mites escaped and ran over his cheeks and chin. “But your time will come, Judith. Very soon. For now, it’s just Clara… It
is
Clara, isn’t it?”
“Go to hell, Dowd,” Jude said.
“Step away from the old woman,” Dowd replied.
Jude’s response was to take hold of Clara’s arm. “You’re not going to hurt anybody, you little shit,” she said.
There was a fury rising in her the like of which she’d not felt in months. The eye was heavy in her hand; she was ready to brain the bastard with it if he took a step towards them.
“Did you not understand me, whore?” he said, moving towards her as he did so. “I told you: step
away!”
In her rage she went to meet his approach, raising her weighted hand as she did so, but in the instant that she let go of Clara he sidestepped her, and she lost sight of him. Realizing that she’d done exactly as he’d planned, she reeled around, intending to take hold of Clara again. But he was there before her. She heard a shout of horror and saw Clara staggering away from her attacker. The mites were at her face already, blinding her. Jude ran to catch hold of her before she fell, but this time Dowd moved towards her, not away, and with a single blow struck the stone from Jude’s hand. She didn’t turn to reclaim it but went to Clara’s aid. The woman’s moans were terrible; so were the tremors in her body.
“What have you done to her?” she yelled at Dowd. “Undone, lovely, undone. Let her be. You can’t help her now.”
Clara’s body was light, but when her legs buckled she carried Jude down with her. Her moans had become howls now, as she reached up to her face as if to scratch out her eyes, for there the mites were at some agonizing work. In desperation Jude tried to feel for the creatures in the darkness, but either they were too fast for her fingers or they’d gone where fingers couldn’t follow. All she could do was beg for a reprieve.
“Make them stop,” she said to Dowd. “Whatever you want, I’ll do, but
please
make them stop.”
“They’re voracious little sods, aren’t they?” he said. He was crouching in front of the eye, the blue light illuminating his face, which wore a mask of chilling serenity. As she watched he picked mites from around his mouth and let them drop to the ground.
“I’m afraid they’ve got no ears, so I can’t call them back,” he said. “They only know how to
unmake. And they’ll unmake anything but their maker. In this case, that’s me. So I’d leave her alone, if I were you. They’re indiscriminate.”
She turned her attention back to the woman in her arms. Clara had given up scratching at her eyes, and the tremors in her body were rapidly diminishing.
“Speak to me,” Jude said. She reached for Clara’s face, a little ashamed of how tentative Dowd’s warning had made her.
There was no answer from the body, unless there were words in Clara’s dying moans. Jude listened, hoping to find some vestigial sense there, but there was none. She felt a single spasm pass down Clara’s spine, as though something in her head had snapped, and then the whole system stopped dead. From the moment when Dowd had first appeared, perhaps ninety seconds had passed. In that time every hope that had gathered here had been undone. She wondered if Celestine had heard this tragedy unfold, another’s suffering adding to her own sum.
“Dead, then, lovey,” Dowd said.
Jude let Clara’s body slip from her arms into the grass.
“We should be going,” he went on, his tone so bland they might have been forsaking a picnic instead of a corpse. “Don’t worry about Clara. I’ll fetch what’s left of her later.”
She heard the sound of his feet behind her and stood up, rather than be touched by him. Overhead, another jet was roaring in the clouds. She looked towards the eye, but it too had been unmade.
“Destroyer,” she said.

28
Gentle had forgotten his short exchange with Aping about their shared enthusiasm for painting, but Aping had not. The morning after the wedding in Athanasius’ cell, the sergeant came to fetch Gentle and escorted him to a room at the other end of the building, which he had turned into a studio. It had plenty of windows, so the light was as good as this region was ever likely to supply, and he had gathered over the months of his posting here an enviable selection of materials. The products of this workplace were, however, those of the most uninspired dilettante. Designed without compositional skill and painted without sense of color, their only real point of interest lay in their obsessiveness. There were, Aping proudly told Gentle, one hundred and fifty-three pictures, and their subject was unchanging: his child, Huzzah, the merest mention of whom had caused the loving portraitist such unease. Now, in the privacy of his place of inspiration, he explained why. His daughter was young, he said, and her mother dead; he’d been obliged to bring her with him when orders from Iahmandhas moved him to the Cradle.
“I could have left her in L’Himby,” he told Gentle. “But who knows what kind of harm she’d have come to if I’d done that? She’s a child.”
“So she’s here on the island?”
“Yes, she is. But she won’t step out of her room in the daytime. She’s afraid of catching the madness, she says. I love her very much. And as you can see-” he indicated the paintings “-she’s very beautiful.”
Gentle was obliged to take the man’s word for it. “Where is she now?” he asked.
“Where she always is,” Aping said. “In her room. She has very strange dreams.”
“I know how she feels,” Gentle said.
“Do you?” Aping replied, with a fervor in his voice that suggested that art was not, after alt, the subject Gentle had been brought here to debate. “You dream too, then?”
“Everybody does.”
“That’s what my wife used to tell me.” He lowered his voice. “She had prophetic dreams. She knew when she was going to die, to the very hour. But I don’t dream at all. So I can’t share what Huzzah feels.”
“Are you suggesting that maybe I could?”
“This is a very delicate matter,” Aping said. “Yzordderrexian law prohibits all proprieties.”
“I didn’t know that.”
“Especially women, of course,” Aping went on. “That’s the real reason I keep her out of sight. It’s true, she fears the madness, but I’m afraid for what’s inside her even more.”
“Why?”
“I’m afraid if she keeps company with anyone but me she’ll say something out of turn, and N’ashap will realize she has visions like her mother.”
“And that would be-”
“Disastrous! My career would be in tatters. I should never have brought her.” He looked up at Gentle. “I’m only telling you this because we’re both artists, and artists have to trust each other, like brothers, isn’t that right?”
“That’s right,” said Gentle. Aping’s large hands were trembling, he saw. The man looked to be on the verge of collapse. “Do you want me to speak to your daughter?” he asked.
“More than that…”
“Tell me.”
“I want you to take her with you, when you and the mystif leave. Take her to Yzordderrex.”
“What makes you think we’re going there-or anywhere, come to that?”
“I have my spies, and so does N’ashap. Your plans are better known than you’d like. Take her with you, Mr. Zacharias. Her mother’s parents are still alive. They’ll look after her.”
“It’s a big responsibility to take a child all that way.”
Aping pursed his lips. “I would of course be able to ease your departure from the island, if you were to take her.”
“Suppose she won’t go?” Gentle said.
“You must persuade her,” he said simply, as though he knew Gentle had long experience of persuading little girls to do what he wanted.
Nature had played Huzzah Aping three cruel tricks. One, it had lent her powers that were expressly forbidden under the Autarch’s regime; two, it had given her a father who, despite his sentimental dotings, cared more for his military career than for her; and, three, it had given her a face that only a father could ever have described as beautiful. She was a thin, troubled creature of nine or ten, her black hair cut comically, her mouth tiny and tight. When, after much cajoling, those lips deigned to speak, her voice was wan and despairing. It was only when Aping told her that her visitor was the man who’d fallen into the sea and almost died that her interest was sparked.
“You went down into the Cradle?” she said.
“Yes, I did,” Gentle replied, coming to the bed on which she sat, her arms wrapped around her knees.
“Did you see the Cradle Lady?” the girl said.
“See who?” Aping started to hush her, but Gentle waved him into silence. “See who?” he said again.
“She lives in the sea,” Huzzah said. “I dream about her-and I hear her sometimes-but I haven’t seen her yet. I want to see her.”
“Does she have a name?” Gentle asked.
“Tishalullé,” Huzzah replied, pronouncing the run of the syllables without hesitation. “That’s the sound the waves made when she was born,” she explained. “Tishalullé.”
“That’s a lovely name.”
“I think so,” the girl said gravely. “Better than Huzzah.”
“Huzzah’s pretty too,” Gentle replied. “Where I come from, Huzzah’s the noise people make when they’re happy.”
She looked at him as though the idea of happiness was utterly alien to her, which Gentle could believe. Now he saw Aping in his daughter’s presence, he better understood the paradox of the man’s response to her. He was frightened of the girl. Her illegal powers upset him for his reputation’s sake, certainly, but they also reminded him of a power he had no real mastery over. The man painted Huzzah’s fragile face over and over as an act of perverse devotion, perhaps, but also of exorcism. Nor was the child much better served by her gift. Her dreams condemned her to this cell and filled her with obscure longings. She was more their victim than their celebrant.
Gentle did his best to draw from her a little more information on this woman Tishalullé, but she either knew very little or was unprepared to vouchsafe further insights in her father’s presence. Gentle suspected the latter. As he left, however, she asked him quietly if he would come and visit her again, and he said he would.
He found Pie in their cell, with a guard on the door. The mystif looked grim.
“N’ashap’s revenge,” it said, nodding towards the guard. “I think we’ve outstayed our welcome.”
Gentle recounted his conversation with Aping and the meeting with Huzzah.
“So the law prohibits proprieties, does it? That’s a piece of legislation I hadn’t heard about.”
“The way she talked about the Cradle Lady-”
“Her mother, presumably.”
“Why do you say that?”
“She’s frightened and she wants her mother. Who can blame her? And what’s a Cradle Lady if not a mother?”
“I hadn’t thought of it that way,” Gentle said. “I’d supposed there might be some literal truth to what she was saying.”
“I doubt it.”
“Are we going to take her with us or not?”
“It’s your choice, of course, but I say absolutely not.”
“Aping said he’d help us if we took her.”
“What’s his help worth, if we’re burdened with a child? Remember, we’re not going alone. We’ve got to get Scopique out too, and he’s confined to his cell the way we are. N’ashap has ordered a general clamp-down.”
“He must be pining for you.”
Pie made a sour face. “I’m certain our descriptions are on their way to his headquarters even now. And when he gets an answer he’s going to be a very happy Oethac, knowing he’s got a couple of desperadoes under lock and key. We’ll never get out once he knows who we are.”
“So we have to escape before he realizes. I just thank God the telephone never made it to this Dominion.”
“Maybe the Autarch banned it. The less people talk, the less they can plot. You know, I think maybe I should try and get access to N’ashap. I’m sure I could persuade him to give us a freer rein, if I could just talk with him for a few minutes.”
“He’s not interested in conversation, Pie,” Gentle said. “He’d prefer to keep your mouth busy some other way.”
“So you simply want to fight your way out?” Pie replied. “Use pneuma against N’ashap’s men?”
Gentle paused to think this option through. “I don’t think that’d be too clever,” he said. “Not with me still weak. In a couple of days, maybe we could take them on. But not yet.”
“We don’t have that long.”
“I realize that.”
“And even if we did, we’d be better avoiding a face-to-face conflict. N’ashap’s troops may be lethargic, but there’s a good number of them.”
“Perhaps you
should
see him, then, and try to mellow him a little. I’ll talk to Aping and praise his pictures some more.”
“Is he any good?”
“Put it this way: As a painter he makes a damn fine father. But he trusts me, with us being fellow artists and all.”
The mystif got up and called to the guard, requesting a private interview with Captain N’ashap. The man mumbled something smutty and left his post, having first beaten the bolts on the door with his rifle-butt to be certain they were firmly in place. The sound drove Gentle to the window, to stare out at the open air. There was a brightness in the cloud layer that suggested the suns might be on their way through. The mystif joined him, slipping its arms around his neck.
“What are you thinking?” it said.
“Remember Efreet’s mother, in Beatrix?”
“Of course.”
“She told me she’d dreamt about me coming to sit at her table, though she wasn’t certain whether I’d be a man or a woman.”
“Naturally you were deeply offended.”
“I would have been once,” Gentle said. “But it didn’t mean that much when she said it. After a few weeks with you, I didn’t give a shit what sex I was. See how you’ve corrupted me?”
“My pleasure. Is there any more to this story, or is that it?”
“No, there’s more. She started talking about Goddesses, I remember. About how they were hidden away…”
“And you think Huzzah’s found one?”
“We saw acolytes in the mountains, didn’t we? Why not a Deity? Maybe Huzzah did go dreaming for her mother…”
“… but instead she found a Goddess.”
“Yes. Tishalullé, out there in the Cradle, waiting to rise.”
“You like the idea, don’t you?”
“Of hidden Goddesses? Oh, yes. Maybe it’s just the woman-chaser in me. Or maybe I’m like Huzzah, waiting for someone I can’t remember, wanting to see some face or other, come to fetch me away.”
“I’m already here,” Pie said, kissing the back of Gentle’s neck. “Every face you ever wanted.”
“Even a Goddess?”
“…ah…”
The sound of the bolts being drawn aside silenced them. The guard had returned with the news that Captain N’ashap had consented to see the mystif.
“If you see Aping,” Gentle said as it left, “will you tell him I’d love to sit and talk painting with him?”
“I’ll do that.”
They parted, and Gentle returned to the window. The clouds had thickened their defenses against the suns, and the Cradle lay still and empty again beneath their blanket. Gentle said again the name Huzzah had shared with him, the word that was shaped like a breaking wave.
“Tishalullé.”
The sea remained motionless. Goddesses didn’t come at a call. At least, not his.
He was just estimating the time that Pie had been away-and deciding it was an hour or more-when Aping appeared at the cell door, dismissing the guard from his post while he talked.
“Since when have you been under lock and key?” he asked Gentle.
“Since this morning.”
“But why? I understood from the captain that you and the mystif were guests, after a fashion.”
“We were.”
A twitch of anxiety passed over Aping’s features. “If you’re a prisoner here,” he said stiffly, “then of course the situation’s changed.”
“You mean we won’t be able to debate painting?”
“I mean you won’t be leaving.”
“What about your daughter?”
“That’s academic now.”
“You’ll let her languish, will you? You’ll let her die?”
“She won’t die.”
“I think she will.”
Aping turned his back on his tempter. “The law is the law,” he said.
“I understand,” Gentle replied softly. “Even artists have to bow to that master, I suppose.”
“I understand what you’re doing,” Aping said. “Don’t think I don’t.”
“She’s a child, Aping.”
“Yes. I know. But I’ll have to tend to her as best I can.”
“Why don’t you ask her whether she’s seen her own death?”
“Oh, Jesu,” Aping said, stricken. He began to shake his head. “Why must this happen to me?”
“It needn’t. You can save her.”
“It isn’t so clear-cut,” Aping said, giving Gentle a harried look. “I have my duty.”
He took a handkerchief from his trouser pocket and wiped hard at his mouth, back and forth, as though a residue of guilt clung there and he was afraid it would give him away.
“I have to think,” he said, going back to the door. “It seemed so easy. But now… I have to think.”
The guard was at his post again when the door opened, and Gentle was obliged to let the sergeant go without having the chance to broach the subject of Scopique.
There was further frustration when Pie returned. N’ashap had kept the mystif waiting two hours and had finally decided not to grant the promised interview.
“I heard him even if I didn’t see him,” Pie said. “He sounded to be roaring drunk.”
“So both of us were out of luck. I don’t think Aping’s going to help us. If the choice is between his daughter and his duty he’ll choose his duty.”
“So we’re stuck here.”
“Until we plot another plot.”
“Shit.”
Night fell without the suns appearing again, the only sound throughout the building that of the guards proceeding up and down the corridors, bringing food to the cells, then slamming and locking the doors until dawn. Not a single voice was raised to protest the fact that the privileges of the evening-games of Horsebone, recitations of scenes from Quexos, and Malbaker’s
Numbubo, works many here knew by heart-had been withdrawn. There was a universal reluctance to make a peep, as if each man, alone in his cell, was prepared to forgo every comfort, even that of praying aloud, to keep themselves from being noticed. “N’ashap must be dangerous when drunk,” Pie said, by way of explanation for this breathless hush.
“Maybe he’s fond of midnight executions.”
“I’d take a bet on who’s top of his list.”
“I wish I felt stronger. If they come for us, we’ll fight, right?”
“Of course,” Pie said. “But until they do, why don’t you sleep for a while?”
“You must be kidding.”
“At least stop pacing about.”
“I’ve never been locked up by anybody before. It makes me claustrophobic.”
“One pneuma and you could be out of here,” Pie reminded him.
“Maybe that’s what we should be doing.”
“If we’re pressed. But we’re not yet. For Christ’s sake, lie down.”
Reluctantly, Gentle did so, and despite the anxieties that lay down beside him to whisper in his ear, his body was more interested in rest than their company, and he quickly fell asleep.
He was woken by Pie, who murmured, “You’ve got a visitor.”
He sat up. The cell’s light had been turned off, and had it not been for the smell of oil paint he’d not have known the identity of the man at the door.
“Zacharias. I need your help.”
“What’s wrong?”
“Huzzah is… I think she’s going crazy. You’ve got to come.” His whispering voice trembled. So did the hand he laid on Gentle’s arm. “I think she’s dying,” he said.
“If I go, Pie comes too.”
“No, I can’t take that risk.”
“And I can’t take the risk of leaving my friend here,” Gentle said.
“And I can’t take the risk of being found out. If there isn’t somebody in the cell when the guard passes-”
“He’s right,” said Pie. “Go on. Help the child.”
“Is that wise?”
“Compassion’s always wise.”
“All right. But stay awake. We haven’t said our prayers yet. We need both our breaths for that.”
“I understand.”
Gentle slipped out into the passage with Aping, who winced at every click the key made as he locked the door. So did Gentle. The thought of leaving Pie alone in the cell sickened him. But there seemed to be no other choice.
“We may need a doctor’s help,” Gentle said as they crept down the darkened corridors. “I suggest you fetch Scopique from his cell.”
“Is he a doctor?”
“He certainly is.”
“It’s you she’s asking for,” Aping said. “I don’t know why. She just woke up, sobbing and begging me to fetch you. She’s so cold!”
With Aping’s knowledge of how regularly each floor and passageway was patrolled to aid them, they reached Huzzah’s cell without encountering a single guard. The girl wasn’t lying on her bed, as Gentle had expected, but was crouched on the floor, with her head and hands pressed against one of the walls. A single wick burned in a bowl in the middle of the cell, her face unwarmed by its light. Though she registered their appearance with a glance, she didn’t move from the wall, so Gentle went to where she was crouching and did the same. Shudders passed through her body, though her bangs were plastered to her brow with sweat.
“What can you hear?” Gentle asked her.
“She’s not in my dreams any more, Mr. Zacharias,” she said, pronouncing his name with precision, as though the proper naming of the forces around her would offer her some little control over them.
“Where is she?” Gentle inquired.
“She’s outside. I can hear her. Listen.”
He put his head to the wall. There was indeed a murmur in the stone, though he guessed its source was either the asylum’s generator or its furnace rather than the Cradle Lady.
“Do you hear?”
“Yes, I hear.”
“She wants to come in,” Huzzah said. “She tried to come in through my dreams, but she couldn’t, so now she’s coming through the wall.”
“Maybe… we should move away then,” Gentle said, reaching to put his hand on the girl’s shoulder. She was icy. “Come on, let me take you back to bed. You’re cold.”
“I was in the sea,” she said, allowing Gentle to put his arms around her and draw her to her feet.
He looked towards Aping and mouthed the word Scopique. Seeing his daughter’s frailty, the sergeant went from the door as obediently as a dog, leaving his Huzzah clinging to Gentle. He set her down on the bed and wrapped a blanket around her.
“The Cradle Lady knows you’re here,” Huzzah said.
“Does she?”
“She told me she almost drowned you, but you wouldn’t let her.”
“Why would she want to do that?”
“I don’t know. You’ll have to ask her, when she comes in.”
“You’re not afraid of her?”
“Oh, no. Are you?”
“Well, if she tried to drown me-”
“She won’t do that again, if you stay with me. She likes me, and if she knows I like you she won’t hurt you.”
“That’s good to know,” Gentle said. “What would she think if we were to leave here tonight?”
“We can’t do that.”
“Why not?”
“I don’t want to go up there,” she said. “I don’t like it.”
“Everybody’s asleep,” he said. “We could just tiptoe away. You and me and my friends. That wouldn’t be so bad, would it?” She looked unpersuaded. “I think your papa would like us to go to Yzordderrex. Have you ever been there?”
“When I was very little.”
“We could go again.”
Huzzah shook her head. “The Cradle Lady won’t let us,” she said.
“She might, if she knew that was what you wanted. Why don’t we go up and have a look?”
Huzzah glanced back towards the wall, as if she was expecting Tishalullé’s tide to crack the stone there and then. When nothing happened, she said, “Yzordderrex is a very long way, isn’t it?”
“It’s quite a journey, yes.”
“I’ve read about it in my books.”
“Why don’t you put on some warm clothes?” Gentle said.
Her doubts banished by the tacit approval of the Goddess, Huzzah got up and went to select some clothes from her meager wardrobe, which hung from hooks on the opposite wall. Gentle took the opportunity to glance through the small stack of books at the end of the bed. Several were entertainments for children, keepsakes, perhaps, of happier times; one was a hefty encyclopedia by someone called Maybellome, which might have made informative reading under other circumstances but was too densely printed to be skimmed and too heavy to be taken along. There was a volume of poems that read like nonsense rhymes, and what appeared to be a novel, Huzzah’s place in it marked with a slip of paper. He pocketed it when her back was turned, as much for himself as her, then went to the door in the hope that Aping and Scopique were within sighting distance. There was no sign. Huzzah had meanwhile finished dressing.
“I’m ready,” she said. “Shall we go? Papa will find us.”
“I hope so,” Gentle replied.
Certainly remaining in the cell was a waste of valuable time. Huzzah asked if she could take Gentle’s hand, to which he said of course, and together they began to thread their way through the passageways, all of which looked bewilderingly alike in the semidarkness. Their progress was halted several times when the sound of boots on stone announced the proximity of guards, but Huzzah was as alive to their danger as Gentle and twice saved them from discovery.
And then, as they climbed the final flight of stairs that would bring them out into the open air, a din erupted not far from them. They both froze, drawing back into the shadows, but they weren’t the cause of the commotion. It was N’ashap’s voice that came echoing along the corridor, accompanied by a dreadful hammering. Gentle’s first thought was of Pie, and before common sense could intervene he’d broken cover and was heading towards the source of the sound, glancing back once to signal that Huzzah should stay where she was, only to find that she was already on his heels. He recognized the passageway ahead. The open door twenty yards from where he stood was the door of the cell he’d left Pie in. And it was from there that the sound of N’ashap’s voice emerged, a garbled stream of insults and accusations that was already bringing guards running. Gentle drew a deep breath, preparing for the violence that was surely inevitable now.
“No further,” he told Huzzah, then raced towards the open door.
Three guards, two of them Oethacs, were approaching from the opposite direction, but only one of the two had his eyes on Gentle. The man shouted an order which Gentle didn’t catch over N’ashap’s cacophony, but Gentle raised his arms, open-palmed, fearful that the man would be trigger-happy, and at the same time slowed his run to a walk. He was within ten paces of the door, but the guards were there ahead of him. There was a brief exchange with N’ashap, during which Gentle had time to halve the distance between himself and the door, but a second order-this time plainly a demand that he stand still, backed up by the guard’s training his weapon at Gentle’s heart-brought him to a halt.
He’d no sooner done so than N’ashap emerged from the cell, with one hand in Pie’s ringlets and the other holding his sword, a gleaming sweep of steel, to the mystif s belly. The scars on N’ashap’s swollen head were inflamed by the drink in his system; the rest of his skin was dead white, almost waxen. He reeled as he stood in the doorway, all the more dangerous for his lack of equilibrium. The mystif had proved in New York it could survive traumas that would have laid any human dead in the gutter. But N’ashap’s blade was ready to gut it like a fish, and there’d be no surviving that. The commander’s tiny eyes fixed as best they could on Gentle.
“Your mystif s very faithful all of a sudden,” he said, panting. “Why’s that? First it comes looking for me, then it won’t let me near it. Maybe it needs your permission, is that it? So give it.” He pushed the blade against Pie’s belly. “Go on. Tell it to be friendly, or it’s dead.”
Gentle lowered his hands a little, very slowly, as if in an attempt to appeal to Pie. “I don’t think we have much choice,” he said, his eyes going between the mystif s impassive face and the sword poised at its belly, putting the time it would take for a pneuma to blow N’ashap’s head off against the speed of the captain’s blade.
N’ashap was not the only player in the scene, of course. There were three guards already here, all armed, and doubtless more on their way.
“You’d better do what he wants,” Gentle said, drawing a deep breath as he finished speaking.
N’ashap saw him do so, and saw too his hand going to his mouth. Even drunk, he sensed his danger and loosed a shout to the men in the passageway behind him, stepping out of their line of fire, and Gentle’s, as he did so.
Denied one target, Gentle unleashed his breath against the other. The pneuma flew at the guards as their trigger fingers tightened, striking the nearest with such violence his chest erupted. The force of the blow threw the body back against the other two. One went down immediately, his weapon flying from his hand. The other was momentarily blinded by blood and a shrapnel of innards but was quick to regain his balance, and would have blown Gentle’s head off had his target not been on the move, flinging himself towards the corpse. The guard fired once wildly, but before he could fire again Gentle had snatched up the dropped weapon and answered the fire with his own. The guard had enough Oethac blood to be indifferent to the bullets that came his way, till one found his spattered eye and blew it out. He shrieked and fell back, dropping his gun to clamp both hands to the wound.
Ignoring the third man, still moaning on the floor, Gentle went to the cell door. Inside, Captain N’ashap stood face to face with Pie’oh’pah. The mystif s hand was on the blade. Blood ran from the sliced palm, but the commander was making no attempt to do further damage. He was staring at Pie’s face, his own expression perplexed.
Gentle halted, knowing any intervention on his part would snap N’ashap out of his distracted state. Whoever he was seeing in Pie’s place-the whore who resembled his mother, perhaps?; another echo of Tishalullé, in this place of lost mamas?-it was sufficient to keep the blade from removing the mystif s fingers.
Tears began to well in N’ashap’s eyes. The mystif didn’t move, nor did its gaze flicker from the captain’s face for an instant. It seemed to be winning the battle between N’ashap’s desire and his murderous intention. His hand unknotted from around the sword. The mystif opened its own fingers, and the weight of the sword carried it out of the captain’s grip to the ground. The noise it made striking the stone was too loud to go unheard by N’ashap, however entranced he was, and he shook his head violently, his gaze going instantly from Pie’s face to the weapon that had fallen between them.
The mystif was quick: at the door in two strides. Gentle drew breath, but as his hand went to his mouth he heard a shriek from Huzzah. He glanced down the corridor towards the child, who was retreating before two more guards, both Oethacs, one snatching at her as she fled, the other with his sights on Gentle. Pie seized his arm and dragged him back from the door as N’ashap, still rising as he came, ran at them with his sword. The time to dispatch him with a pneuma had passed. All Gentle had space to do was seize the door handle and slam the cell closed. The key was in the lock, and he turned it as N’ashap’s bulk slammed against the other side.
Huzzah was running now, her pursuer between the second guard and his target. Tossing the gun to Pie, Gentle went to snatch Huzzah up before the Oethac took her. She was in his arms with a stride to spare, and he flung them both aside to give Pie a clear line of fire. The pursuing Oethac realized his jeopardy and went for his own weapon. Gentle looked around at Pie.
“Kill the fuckers!” he yelled, but the mystif was staring at the gun in its hand as though it had found shite there.
“Pie! For Christ’s sake! Kill them!”
Now the mystif raised the gun, but still it seemed incapable of pulling the trigger.
“Do it!” Gentle yelled.
The mystif shook its head, however, and would have lost them all their lives had two clean shots not struck the back of the guards’ necks, dropping them both to the ground.
“Papa!” Huzzah said.
It was indeed the sergeant, with Scopique in tow, who emerged through the smoke. His eyes weren’t on his daughter, whom he’d just saved from death. They were on the soldiers he’d dispatched to do so. He looked traumatized by the deed. Even when Huzzah went to him, sobbing with relief and fear, he barely noticed her. It wasn’t until Gentle shook him from his daze of guilt, saying they should get going while they had half a chance, that he spoke.
“They were my men,” he said.
“And this is your daughter,” Gentle replied. “You made the right choice.”
N’ashap was still battering at the cell door, yelling for help. It could only be moments before he got it.
“What’s the quickest way out?” Gentle asked Scopique.
“I want to let the others out first,” Scopique replied. “Father Athanasius, Izaak, Squalling-”
“There’s no time,” Gentle said. “Tell him, Pie! We have to go now or not at all. Pie? Are you with us?”
“Yes…”
“Then stop dreaming and let’s get going.”
Still protesting that they couldn’t leave the rest under lock and key, Scopique led the quintet up by a back way into the night air. They came out not onto the parapet but onto bare rock.
“Which way now?” Gentle asked.
There was already a proliferation of shouts from below. N’ashap had doubtless been liberated and would be ordering a full alert.
“We have to head for the nearest landfall.”
“That’s the peninsula,” Scopique said, redirecting Gentle’s gaze across the Cradle towards an arm of low-lying land that was barely discernible in the murk of the night.
That murk was their best ally now. If they moved fast enough it would cloak them before their pursuers even knew which direction they’d headed in. There was a beetling pathway down the island’s face to the shore, and Gentle led the way, aware that every one of the four who were following was a liability: Huzzah a child, her father still racked by guilt, Scopique casting backwards glances, and Pie still dazed by the bloodshed. This last was odd in a creature he’d first encountered in the guise of assassin, but then this journey had changed them both.
As they reached the shore, Scopique said, “I’m sorry, I can’t go. You all head on. I’m going to try and get back in and let the others out.”
Gentle didn’t attempt to persuade him otherwise. “If that’s what you want to do, good luck,” he said. “We have to go.”
“Of course you do! Pie, I’m sorry, my friend, but I couldn’t live with myself if I turned my back on the others. We’ve suffered too long together.” He took the mystifs hand. “Before you say it, I’ll stay alive. I know my duty, and I’ll be ready when the time comes.”
“I know you will,” the mystif replied, drawing the handshake into an embrace.
“It will be soon,” Scopique said.
“Sooner than I’d wish,” Pie replied; then, leaving Scopique to head back up the cliff face, the mystif joined Gentle, Huzzah, and Aping, who were already ten yards from the shore.
The exchange between Pie and Scopique-with its intimation of a shared agenda hitherto kept secret-had not gone unnoted by Gentle; nor would it go unquestioned. But this was not the time. They had at least half a dozen miles to travel before they reached the peninsula, and there was already a swell of noise from behind them, signaling pursuit. Torch beams raked the shore as the first of N’ashap’s troops emerged to give chase, and from within the walls of the asylum rose the din of the prisoners, finally giving voice to their rage. That, like the murk, might confound the hounds, but not for long.
The torches had found Scopique, and the beams now scanned the shore he’d been ascending from, each sweep wider than the one that preceded it. Aping was carrying Huzzah, which speeded their progress somewhat, and Gentle was just beginning to think that they might stand a chance of survival when one of the torches caught them. It was weak at such a distance, but strong enough that its light picked them out. Gunfire followed immediately. They were difficult targets, however, and the bullets went well wide.
“They’ll catch us now,” Aping gasped. “We should surrender.” He set his daughter down and threw his gun to the ground, turning to spit his accusations in Gentle’s face. “Why did I ever listen to you? I was
crazy.”
“If we stay here they’ll shoot us on the spot,” Gentle replied. “Huzzah as well. Do you want that?”
“They won’t shoot us,” he said, taking hold of Huzzah with one hand and raising the other to catch the beams. “Don’t shoot!” he yelled. “Don’t shoot! Captain? Captain! Sir! We surrender!”
“Fuck this,” Gentle said, and reached to haul Huzzah from her father’s grip.
She went into Gentle’s arms readily, but Aping wasn’t about to relinquish her so easily. He turned to snatch her back, and as he did so a bullet struck the ice at their feet. He let Huzzah go and turned to attempt a second appeal. Two shots cut him short, the first striking his leg, the second his chest. Huzzah let out a shriek and wrenched herself from Gentle’s hold, dropping to the ground at her father’s head.
The seconds they’d lost in Aping’s surrender and death were the difference between the slimmest hope of escape and none. Any one of the twenty or so troops advancing upon them now could pick them off at this distance. Even N’ashap, who was leading the group, his walk still unsteady, could scarcely have failed to bring them down. “What now?” said Pie.
“We have to stand our ground,” Gentle replied. “We’ve got no choice.”
That very ground, however, was no steadier than N’ashap’s walk. Though this Dominion’s suns were in another hemisphere and there was only midnight from horizon to horizon, a tremor was moving through the frozen sea that both Pie and Gentle recognized from almost fatal experience. Huzzah felt it too. She raised her head, her sobs quieting.
“The Lady,” she murmured. “What about her?” said Gentle. “She’s near us.”
Gentle put out his hand, and Huzzah took it. As she got up she scanned the ground. So did he. His heart had started to pound furiously, as the memories of the Cradle’s liquefaction flooded back.
“Can you stop her?” he murmured to Huzzah. “She’s not come for us,” the girl said, and her gaze went from the still solid ground beneath their feet to the group that N’ashap was still leading in their direction. “Oh, Goddess…” Gentle said.
A cry of alarm was rising from the middle of the approaching pack. One of the torch beams went wild, then another, and another, as one by one the soldiers realized their jeopardy. N’ashap let out a shout himself: a demand for order among his troops that went unobeyed. It was difficult to see precisely what was going on, but Gentle could imagine it well enough. The ground was softening, and the Cradle’s silver waters were bubbling up around their feet. One of the men fired into the air as the sea’s shell broke beneath him; another two or three started back towards the island, only to find their panic excited a quicker dissolution. They went down as if snatched by sharks, silver spume fountaining where they’d stood. N’ashap was still attempting to preserve some measure of command, but it was a lost cause. Realizing this, he began to fire towards the trio, but with the ground rocking beneath him, and the beams no longer trained on his targets, he was virtually shooting blind.
“We should get out of here,” Gentle said, but Huzzah had better advice.
“She won’t hurt us if we’re not afraid,” she said. Gentle was half tempted to reply that he was indeed afraid, but he kept his silence and his place, despite the fact that the evidence of his eyes suggested the Goddess had no patience with dividing the bad from the misguided or the unrepentant from the prayerful. All but four of their pursuers-N’ashap numbered among them-had already been claimed by the sea, some gone beneath the tide entirely, others still struggling to reach some solid place. Gentle saw one man scrambling up out of the water, only to have the ground he was crawling upon liquefy beneath him with such speed the Cradle had closed over him before he had time to scream. Another went down shouting at the water that was bubbling up around him, the last sight of him his gun, held high and still firing.
All the torch carriers had succumbed now, and the only illumination was from the cliff top, where soldiers who’d had the luck to be left behind were training their beams on the massacre, throwing into silhouette the figures of N’ashap and the other three survivors, one of whom was making an attempt to race towards the solid ground where Gentle, Pie, and Huzzah stood. His panic undid him. He’d only run five strides when silvery foam bubbled up in front of him. He turned to retrace his steps, but the route had already gone to seething silver. In desperation he flung away his weapons and attempted to leap to safety, but fell short and went from sight in an instant.
One of the remaining trio, an Oethac, had fallen to his knees to pray, which merely brought him closer to his executioner, who drew him down in the throes of his imprecation, giving him time only to snatch at his comrade’s leg and pull him down at the same time. The place where they’d vanished did not cease to seethe but redoubled its fury now. N’ashap, the last alive, turned to face it, and as he did so the sea rose up like a fountain, until it was half his height again.
“Lady,” Huzzah said.
It was. Carved in water, a breasted body, and a face dancing with glints and glimmers: the Goddess, or her image, made of her native stuff, then gone the same instant as it broke and dropped upon N’ashap. He was borne down so quickly, and the Cradle left rocking so placidly the instant after, it was as though his mother had never made him.
Slowly, Huzzah turned to Gentle. Though her father was dead at her feet, she was smiling in the gloom, the first open smile Gentle had seen on her face.
“The Cradle Lady came,” she said.
They waited awhile, but there were no further visitations. What the Goddess had done-whether it was to save the child, as Huzzah would always believe, or because circumstance had put within her reach the forces that had tainted Her Cradle with their cruelty-She had done with an economy She wasn’t about to spoil with gloating or sentiment. She closed the sea with the same efficiency She’d employed to open it, leaving the place unmarked.
There was no further attempt at pursuit from the guards left on the cliff, though they kept their places, torches piercing the murk.
“We’ve got a lot of sea to cross before dawn,” Pie said.
“We don’t want the suns coming up before we reach the peninsula.”
Huzzah took Gentle’s hand. “Did Papa ever tell you where we’re going in Yzordderrex?”
“No,” he said. “But we’ll find the house.” She didn’t look back at her father’s body, but fixed her eyes on the gray bulk of the distant headland and went without complaint, sometimes smiling to herself, as she remembered that the night had brought her a glimpse of a parent that would never again desert her.

29
The territory that lay between the shores of the Cradle and the limits of the Third Dominion had been, until the Autarch’s intervention, the site of a natural wonder universally held to mark the center of the Imajica: a column of perfectly hewn and polished rock to which as many names and powers had been ascribed as there were shamans, poets, and storytellers to be moved by it. There was no community within the Reconciled Dominions that had not enshrined it in their mythology and found an epithet to mark it as their own. But its truest name was also perhaps its plainest: the Pivot. Controversy had raged for centuries about whether the Unbeheld had set it down in the smoky wastes of the Kwem to mark the midpoint between the perimeters of the Imajica, or whether a forest of such columns had once stood in the area, and some later hand (moved, perhaps, by Hapexamendios’ wisdom) had leveled all but this one.
Whatever the arguments about its origins, however, nobody had ever contested the power that it had accrued standing at the center of the Dominions. Lines of thought had passed across the Kwem for centuries, carrying a freight of force which the Pivot had drawn to itself with a magnetism that was virtually irresistible. By the time the Autarch came into the Third Dominion, having already established his particular brand of dictatorship in Yzordderrex, the Pivot was the single most powerful object in the Imajica. He laid his plans for it brilliantly, returning to the palace he was still building in Yzordderrex and adding several features, though their purpose did not become apparent until almost two years later, when, acting with the kind of speed that usually attends a coup, he had the Pivot toppled, transported, and set in a tower in his palace before the blood of those who might have raised objections to this sacrilege was dry.
Overnight, the geography of the Imajica was transformed. Yzordderrex became the heart of the Dominions. Thereafter, there would be no power, either secular or sacred, that did not originate in that city; there would be no crossroads sign in any of the Reconciled Dominions that did not carry its name, nor any highway that did not have upon it somewhere a petitioner or penitent who’d turned his eyes towards Yzordderrex in hope of salvation. Prayers were still uttered in the name of the Unbeheld, and blessings murmured in the forbidden names of the Goddesses, but Yzordderrex was the true Lord now, the Autarch its mind and the Pivot its phallus.
One hundred and seventy-nine years had passed since the day the Kwem had lost its great wonder, but the Autarch still made pilgrimages into the wastes when he felt the need for solitude. Some years after the removal of the Pivot he’d had a small palace built close to the place where it had stood, spartan by comparison with the architectural excesses of the folly that crowned Yzordderrex. This was his retreat in confounding times, where he could meditate upon the sorrows of absolute power, leaving his Military High Command, the generals who ruled the Dominions on his behalf, to do so under the eye of his once-beloved Queen, Quaisoir. Lately she had developed a taste for repression that was waning in him, and he’d several times thought of retiring to the palace in the Kwem permanently and leaving her to rule in his stead, given that she took so much more pleasure from it than he. But such dreams were an indulgence, and he knew it. Though he ruled the Imajica invisibly-not one soul, outside the circle of twenty or so who dealt with him daily, would have known him from any other white man with good taste in clothes-his vision had shaped the rise of Yzordderrex, and no other would ever competently replace it.
On days like this, however, with the cold air off the Lenten Way whining in the spires of the Kwem Palace, he wished he could send the mirror he met in the morning back to Yzordderrex in his place and let his reflection rule. Then he could stay here and think about the distant past: England in midsummer. The streets of London bright with rain when he woke, the fields outside the city peaceful and buzzing with bees. Scenes he pictured longingly when he was in elegiac mood. Such moods seldom lasted long, however. He was too much of a realist, and he demanded truth from his memory. Yes, there had been rain, but it had come with such venom it had bruised every fruit it hadn’t beaten from the bough. And the hush of those fields had been a battlefield’s hush, the murmur not trees but flies, come to find laying places.
His life had begun that summer, and his early days had been filled with signs not of love and fruitfulness but of Apocalypse. There wasn’t a preacher in the park who didn’t have Revelation by heart that year, nor a whore in Drury Lane who wouldn’t have told you she’d seen the Devil dancing on the midnight roofs. How could those days not have influenced him: filled him with a horror of imminent destruction, given him an appetite for order, for law, for
Empire? He was a child of his times, and if they’d made him cruel in his pursuit of system, was that
his
fault or that of the
age?
The tragedy lay not in the suffering that was an inevitable consequence of any social movement, but in the fact that his achievements were now in jeopardy from forces that-if they won the day-would return the Imajica to the chaos from which he had brought it, undoing his work in a fraction of the time it had taken for it to be achieved. If he was to suppress these subversive elements he had a limited number of options, and after the events in Patashoqua, and the uncovering of plots against him, he had retreated to the quiet of the Kwem Palace to decide between them. He could continue to treat the rebellions, strikes, and uprisings as minor irritations, limiting his reprisals to small but eloquent acts of suppression, such as the burning of the village of Beatrix and the trials and executions at Vanaeph. This route had two significant disadvantages. The most recent attempt upon his life, though still inept, was too close for comfort, and until every last radical and revolutionary had been silenced or dissuaded, he would be in danger. Furthermore, when his whole reign had been dotted with episodes that had required some measured brutalities, would this new spate of purges and suppressions make any significant mark? Perhaps it was time for a more ambitious vision: cities put under martial law; Tetrarchs imprisoned so that their corruptions could be exposed in the name of a just Yzordderrex, governments toppled, and resistance met with the full might of the Second Dominion’s armies. Maybe Patashoqua would have to burn the way Beatrix had. Or L’Himby and its wretched temples.
If such a route were followed successfully, the slate would be wiped clean. If not-if his advisers had underestimated the scale of unrest or the quality of leaders among the rabble-he might find the circle closing and the Apocalypse into which he’d been born that faraway summer coming around again, here in the heart of his promised land.
What then, if Yzordderrex burned instead of Patashoqua? Where would he go for comfort? Back to England, perhaps? Did the house in Clerkenwell still stand, he wondered, and if so were its rooms still sacred to the workings of desire, or had the Maestro’s undoing scoured them to the last board and nail? The questions tantalized him. As he sat and pondered them he found a curiosity in his core-no, more than curiosity, an appetite-to discover what the Unreconciled Dominion was like almost two centuries after his creation.
His musings were interrupted by Rosengarten, a name he’d bequeathed to the man in the spirit of irony, for a more infertile thing never walked. Piebald from a disease caught in the swamps of Loquiot in the throes of which he had unmanned himself, Rosengarten lived for duty. Among the generals, he was the only one who didn’t sin with some excess against the austerity of these rooms. He spoke and moved quietly; he didn’t stink of perfumes; he never drank; he never ate kreauchee. He was a perfect emptiness, and the only man the Autarch completely trusted.
He had come with news and told it plainly. The asylum on the Cradle of Chzercemit had been the scene of a rebellion. Almost all the garrison had been killed, under circumstances which were still under investigation, and the bulk of the prisoners had escaped, led by an individual called Scopique.
“How many were there?” the Autarch asked.
“I have a list, sir,” Rosengarten replied, opening the file he’d brought with him. “There are fifty-one individuals unaccounted for, most of them religious dissidents.”
“Women?”
“None.”
“We should have had them executed, not locked them away.”
“Several of them would have welcomed martyrdom, sir. The decision to incarcerate them was taken with that in mind.”
“So now they’ll return to their flocks and preach revolution all over again. This we must stop. How many of them were active in Yzordderrex?”
“Nine. Including Father Athanasius.”
“Athanasius? Who was he?”
“The Dearther who claimed he was the Christos. He had a congregation near the harbor.”
“Then that’s where he’ll return, presumably.”
“It seems likely.”
“All of them’ll go back to their flocks, sooner or later.
We must be ready for them. No arrests. No trials. Just have them quietly dispatched.”
“Yes, sir.”
“I don’t want Quaisoir informed of this.”
“I think she already knows, sir.”
“Then she must be prevented from anything showy.”
“I understand.”
“Let’s do this discreetly.”
“There
is
something else, sir.”
“What’s that?”
“There were two other individuals on the island before the rebellion-”
“What about them?”
“It’s difficult to know exactly what to make of the report. One of them appears to have been a mystif. The description of the other may be of interest.”
He passed the report to the Autarch, who scanned it quickly at first, then more intently.
“How reliable is this?” he asked Rosengarten.
“At this juncture I don’t know. The descriptions were corroborated, but I haven’t interrogated the men personally.”
“Do so.”
“Yes, sir.”
He handed the report back to Rosengarten. “How many people have seen this?”
“I had all other copies destroyed as soon as I read it. I believe only the interrogating officers, their commander, and myself have been party to this information.”
“I want every one of the survivors from the garrison silenced. Court-martial them all and throw away the key. The officers and the commander must be instructed that they will be held accountable for any leakage of this information, from any source. Such leakage to be punishable by death.”
“Yes, sir.”
“As for the mystif and the stranger, we must assume they’re making way to the Second Dominion. First Beatrix, now the Cradle. Their destination must be Yzordderrex. How many days since this uprising?”
“Eleven, sir.”
“Then they’ll be in Yzordderrex in a matter of days, even if they’re travelling on foot. Track them. I’d like to know as much about them as I can.”
He looked out the window at the wastes of the Kwem.
“They probably took the Lenten Way. Probably passed within a few miles of here.” There was a subtle agitation in his voice. “That’s twice now our paths have come close to crossing. And now the witnesses, describing him so well. What does it mean, Rosengarten? What does it mean?”
When the commander had no answers, as now, he kept his silence: an admirable trait.
“I don’t know either,” the Autarch said. “Perhaps I should go out and take the air. I feel old today.”
The hole from which the Pivot had been uprooted was still visible, though the driving winds of the region had almost healed the scar. Standing on the lips of the hole was a fine place to meditate on absence, the Autarch had discovered. He tried to do so now, his face swathed in silk to keep the stinging gust from his mouth and nostrils, his long fur coat closely buttoned, and his gloved hands driven into his pockets. But the calm he’d always derived from such meditations escaped him now. Absence was a fine discipline for the spirit when the world’s bounty was a step away, and boundless. Not so now. Now it reminded him of an emptiness that he both feared and feared to be filled, like the haunted place at the shoulder of a twin who’d lost its other in the womb. However high he built his fortress walls, however tightly he sealed his soul, there was one who would always have access, and that thought brought palpitations. This other knew him as well as he knew himself: his frailties, his desires, his highest ambition. Their business together-most of it bloody-had remained unrevealed and unrevenged for two centuries, but he had never persuaded himself that it would remain so forever. It would be finished at last, and soon.
Though the cold could not reach his flesh through his coat, the Autarch shuddered at the prospect. He had lived for so long like a man who walks perpetually in the noonday sun, his shadow falling neither in front of him nor behind. Prophets could not predict him, nor accusers catch his crimes. He was inviolate. But that would change now. When he and his shadow met-as they inevitably would-the weight of a thousand prophecies and accusations would fall upon them both.
He pulled the silk from his face and let the eroding wind assault him. There was no purpose in staying here any longer. By the time the wind had remade his features he would have lost Yzordderrex, and even though that seemed like a small forfeit now, in the space of hours it might be the only prize he’d be able to preserve from destruction.
If the divine engineers who had raised the Jokalaylau had one night set their most ambitious peak between a desert and an ocean, and returned the next night and for a century of nights thereafter to carve its steeps and sheers from foothills to clouded heights with lowly habitations and magnificent plazas, with streets, bastions, and pavilions-and if, having carved, they had set in the core of that mountain a fire that smoldered but never burned-then their handiwork, when filled to overflowing with every manner of life, might have deserved comparison with Yzordderrex. But given that no such masterwork had ever been devised, the city stood without parallel throughout the Imajica.
The travelers’ first sight of it came as they crossed the causeway that skipped like a well-aimed stone across the delta of the River Noy, rushing in twelve white torrents to meet the sea. It was early morning when they arrived, the fog off the river conspiring with the uneasy light of dawn to keep the city from sight until they were so close to it that when the fog was snatched the sky was barely visible, the desert and the sea no more than marginal, and all the world was suddenly Yzordderrex.
As they’d walked the Lenten Way, passing from the Third Dominion into the Second, Huzzah had recited all she’d read about the city from her father’s books. One of the writers had described Yzordderrex as a god, she reported, a notion Gentle had thought ludicrous until he set eyes upon it. Then he understood what the urban theologian had been about, deifying this termite hill. Yzordderrex was worthy of worship; and millions were daily performing the ultimate act of veneration, living on or within the body of their Lord. Their dwellings clung like a million panicked climbers to the cliffs above the harbor and teetered on the plateaus that rose, tier on tier, towards the summit, many so crammed with houses that those closest to the edge had to be buttressed from below, the buttresses in turn encrusted with nests of life, winged, perhaps, or else suicidal. Everywhere, the mountain teemed, its streets of steps, lethally precipitous, leading the eye from one brimming shelf to another: from leafless boulevards lined with fine mansions to gates that let onto shadowy arcades, then up to the city’s six summits, on the highest of which stood the palace of the Autarch of the Imajica. There was an abundance of a different order here, for the palace had more domes and towers than Rome, their obsessive elaboration visible even at this distance. Rising above them all was the Pivot Tower, as plain as its fellows were baroque. And high above that again, hanging in the white sky above the city, the comet that brought the Dominion’s long days and languid dusks: Yzordderrex’s star, called Giess, the Witherer.
They stood for only a minute or so to admire the sight. The daily traffic of workers who, having found no place of residence on the back or in the bowels of the city, commuted in and out daily, had begun, and by the time the newcomers reached the other end of the causeway they were lost in a dusty throng of vehicles, bicycles, rickshaws, and pedestrians all making their way into Yzordderrex. Three among tens of thousands: a scrawny young girl wearing a wide smile; a white man, perhaps once handsome but sickly now, his pale face half lost behind a ragged brown beard; and a Eurhetemec mystif, its eyes, like so many of its breed, barely concealing a private grief. The crowd bore them forward, and they went unresisting where countless multitudes had gone before: into the belly of the city-god Yzordderrex.

30
When Dowd brought Judith back to Godolphin’s house after the murder of Clara Leash, it was not as a free agent but as a prisoner. She was confined to the bedroom she’d first occupied, and there she waited for Oscar’s return. When he came in to see her it was after a half-hour conversation with Dowd (she heard the murmur of their exchange, but not its substance), and he told her as soon as he appeared that he had no wish to debate what had happened. She’d acted against his best interests, which were finally-did she not realize this yet?-against her own too, and he would need time to think about the consequences for them both.
“I trusted you,” he said, “more than I’ve ever trusted any woman in my life. You betrayed me, exactly the way Dowd predicted you would. I feel foolish, and I feel hurt.”
“Let me explain,” she said.
He raised his hands to hush her. “I don’t want to hear,” he said. “Maybe in a few days we’ll talk, but not now.”
Her sense of loss at his retreat was almost overwhelmed by the anger she felt at his dismissal of her. Did he believe her feelings for him were so trivial she’d not concerned herself with the consequences of her actions on them both? Or worse: had Dowd convinced him that she’d been planning to betray him from the outset, and she’d calculated everything-the seduction, the confessions of devotion-in order to weaken him? This latter scenario was the likelier of the two, but it didn’t clear Oscar of guilt. He had still failed to give her a chance to justify herself.
She didn’t see him for three days. Her food was served in her room by Dowd, and there she waited, hearing Oscar come and go, and on occasion hints of conversation on the stairs, enough to gather the impression that the Tabula Rasa’s purge was reaching a critical point. More than once she contemplated the possibility that what she’d been up to with Clara Leash made her a potential victim, and that day by day Dowd was eroding Oscar’s reluctance to dispatch her. Paranoia, perhaps; but if he had any scrap of feeling for her why didn’t he come and see her? Didn’t he pine, the way she did? Didn’t he want her in his bed, for the animal comfort of it if nothing else? Several times she asked Dowd to tell Oscar she needed to speak with him, and Dowd-who affected the detachment of a jailer with a thousand other such prisoners to deal with daily-had said he’d do his best, but he doubted that Mr. Godolphin would want to have any dealings with her. Whether the message was communicated or not, Oscar left her solitary in her confinement, and she realized that unless she took more forcible action she might never see daylight again.
Her escape plan was simple. She forced the lock on her bedroom door with a knife unreturned after one of her meals-it wasn’t the lock that kept her from straying, it was Dowd’s warning that the mites which had murdered Clara were ready to claim her if she attempted to leave-and slipped out onto the landing. She’d deliberately waited until Oscar was home before she made the attempt, believing, perhaps naïvely, that despite his withdrawal of affection he’d protect her from Dowd if her life was threatened. She was sorely tempted to seek him out there and then. But perhaps it would be easier to treat with him when she was away from the house and felt more like a mistress of her own destiny. If, once she was safely away from the house, he chose to have no further contact with her, then her fear that Dowd had soured his feelings towards her permanently would be confirmed, and she would have to look for another way to get to Yzordderrex.
She made her way down the stairs with the utmost caution and, hearing voices at the front of the house, decided to make her exit through the kitchen. The lights were burning everywhere, as usual. The kitchen was deserted. She crossed quickly to the door, which was bolted top and bottom, crouching to slide the lower bolt aside.
As she stood up Dowd said, “You won’t get out that way.”
She turned to see him standing at the kitchen table, bearing a tray of supper dishes. His laden condition gave her hope that she might yet outmaneuver him, and she made a dash for the hallway. But he was faster than she’d anticipated, setting down his burden and moving to stop her so quickly she had to retreat again, her hand catching one of the glasses on the table. It fell, smashing musically.
“Now look what you’ve done,” he said, with what seemed to be genuine distress. He crossed to the shards and bent down to gather them up. “That glass had been in the family for generations. I’d have thought you’d have had some fellow feeling for it.”
Though she was in no temper to talk about broken glasses, she replied nevertheless, knowing her only hope lay in alerting Godolphin to her presence.
“Why should I give a damn about a glass?” she said.
Dowd picked up a piece of the bowl, holding it to the light.
“You’ve got so much in common, lovey,” he said. “Both made in ignorance of yourselves. Beautiful, but fragile.” He stood up. “You’ve
always
been beautiful. Fashions come and go, but Judith is always beautiful.”
“You don’t know a damn thing about me,” she said.
He put the shards on the table beside the rest of the dirty plates and cutlery. “Oh, but I do,” he said. “We’re more alike than you realize.”
He’d kept a glittering fragment back, and as he spoke he put it to his wrist. She only just had time to register what he was about to do before he cut into his own flesh. She looked away, but then-hearing the piece of glass dropped among the litter-glanced back. The wound gaped, but there was no blood forthcoming, just an ooze of brackish sap. Nor was the expression on Dowd’s face pained. It was simply intent.
“You have a piffling recall of the past,” he said; “I have too much. You have heat; I have none. You’re in love; I’ve never understood the word. But Judith:
we are the same. Both slaves.”
She looked from his face to the cut to his face to the cut to his face, and with every move of her pupils her panic increased. She didn’t want to hear any more from him. She despised him. She closed her eyes and conjured him at the voider’s pyre, and in the shadow of the tower, crawling with mites, but however many horrors she put between them his words won through. She’d given up attempting to solve the puzzle of herself a long time ago, but here he was, spilling pieces she couldn’t help but pick up.
“Who are you?” she said to him.
“More to the point, who are you?”
“We’re not the same,” she said. “Not even a little. I bleed. You don’t. I’m human. You’re not.”
“But is it
your
blood you bleed?” he said, “Ask yourself that.”
“It comes out of my veins. Of course it’s mine.”
“Then who are you?” he said.
The inquiry was made without overt malice, but she didn’t doubt its subversive purpose. Somehow Dowd knew she was forgetful of her past and was pricking her to a confession.
“I know what I’m
not,” she said, earning herself the time to invent an answer. “I’m not a glass. I’m not fragile or ignorant. And I’m not-”
What was the other quality he’d mentioned besides beauty and fragility? He’d been stopping to pick up the pieces of broken glass, and he described her some way or other.
“You’re not what?” he said, watching her wrestle with her own reluctance to seize the memory.
She pictured him crossing the kitchen. Now look what you’ve done, he’d said. Then he’d stooped (she saw him do so, in her mind’s eye) and as he’d begun to pick up the pieces, the words had come to his lips. And now to her memory too.
“That glass had been in the family for generations,” he’d said, “I’d have thought you’d have had some fellow feeling for it.”
“No,” she said aloud, shaking her head to keep the sense of this from congealing there. But the motion only shook up other memories: of her trip to the estate with Charlie, when that pleasurable sense of belonging had suffused her and voices had called her sweet names from the past; of meeting Oscar on the threshold of the Retreat and knowing instantly she belonged at his side, without question, or care to question; of the portrait above Oscar’s bed, gazing down on the bed with such a possessive stare he had turned off the light before they made love.
As these thoughts came, the shaking of her head grew wilder, the motion possessing her like a fit. Tears spat from her eyes. Her hands went out for help even as the power to request it went from her throat. Through a blur of motion she was just able to see Dowd standing beside the table, his hand covering his wounded wrist, watching her impassively. She turned from him, terrified that she’d choke on her tongue or break her head open if she fell, and knowing he’d do nothing to help her. She wanted to cry out for Oscar, but all that came was a wretched gargling sound. She stumbled forward, her head still thrashing, and as she did so saw Oscar in the hallway, coming towards her. She pitched her arms in his direction and felt his hands upon her, to pull her up out of her collapse. He failed.
He was beside her when she woke. She wasn’t lying in the narrow bed she’d been consigned to for the last few nights but in the wide four-poster in Oscar’s room, the bed she’d come to think of as theirs. It wasn’t, of course. Its true owner was the man whose image in oils had come back to her in the throes of her fit: the Mad Lord Godolphin, hanging above the pillows on which she lay and sitting beside her in a later variation, caressing her hand and telling her how much he loved her. As soon as she came to consciousness and felt his touch, she withdrew from it.
“I’m… not a pet,” she struggled to say. “You can’t just… stroke me when… it suits you.”
He looked appalled. “I apologize unconditionally,” he said in his gravest manner. “I have no excuse. I let the Society’s business take precedence over understanding you and caring for you. That was unforgivable. Then Dowd, of course, whispering in my ear… Was he very cruel?”
“You’re the one who’s been cruel.”
“I’ve done nothing intentionally. Please believe that, at least.”
“You’ve lied to me over and over again,” she said, struggling to sit up in bed. “You know things about me that I don’t. Why didn’t you share them with me? I’m not a child.”
“You’ve just had a fit,” Oscar said. “Have you ever had a fit before?”
“No.”
“Some things are better left alone, you see.”
“Too late,” she said. “I’ve had my fit, and I survived it. I’m ready to hear the secret, whatever it is.” She glanced up at Joshua. “It’s something to do with him, isn’t it? He’s got a hold on you.”
“Not on me…”
“You liar! You liar!” she said, throwing the sheets aside and getting onto her knees, so that she was face to face with the deceiver. “Why do you tell me you love me one moment and lie to me the next? Why don’t you trust me?”
“I’ve told you more than I’ve ever told anybody. But then I find you’ve plotted against the Society.”
“I’ve done more than plot,” she said, thinking of her journey into the cellars of the tower.
Once again, she teetered on the edge of telling him what she’d seen, but Clara’s advice was there to keep her from falling. You can’t save Celestine and keep his affections, she’d said, you’re digging at the foundations of his family and his faith. It was true. She understood that more clearly than ever. And if she told him all she knew, pleasurable as that unburdening would be, could she be absolutely certain that he wouldn’t cleave to his history, at the last, and use what he knew against her? What would Clara’s death and Celestine’s suffering have been worth then? She was now their only agent in the living world, and she had no right to gamble with their sacrifices.
“What have you done,” Oscar said, “besides plot? What have you done?”
“You haven’t been honest with me,” she replied. “Why should I tell you anything?”
“Because I can still take you to Yzordderrex,” he said.
“Bribes now?”
“Don’t you want to go any longer?”
“I want to know the truth about myself more.”
He looked faintly saddened by this. “Ah.” He sighed.
“I’ve been lying for so long I’m not sure I’d know the truth if I tripped over it. Except…”
“Yes?”
“What we felt for each other,” he murmured, “at least, what I feel for you… that was
true, wasn’t it?”
“It can’t be much,” Jude said. “You locked me away.
You left me to Dowd-”
“I’ve already explained-”
“Yes, you were distracted. You had other business. So you forgot me.”
“No,” he protested, “I never forgot. Never, I swear.”
“What then?”
“I was afraid.”
“Of me?”
“Of everything. You, Dowd, the Society. I started to see plots everywhere. Suddenly the idea of your being in my bed seemed too much of a risk. I was afraid you’d smother me, or-”
“That’s ridiculous.”
“Is it? How can I be sure who you belong to?”
“I belong to myself.”
He shook his head, his gaze going from her face up to the painting of Joshua Godolphin that hung above the bed.
“How can you know that?” he said. “How can you be certain that what you feel for me comes from your heart?”
“What does it matter where it comes from? It’s there. Look at me.”
He refused her demand, his eyes still fixed on the Mad Lord.
“He’s dead,” she said.
“But his legacy-”
“Fuck his legacy!” she said, and suddenly got to her feet, taking hold of the portrait by its heavy, gilded frame and wrenching it from the wall.
Oscar rose to protest, but her vehemence carried the day. The picture came from its hooks with a single pull, and she summarily pitched it across the room. Then she dropped back onto the bed in front of Oscar.
“He’s dead and gone,” she said. “He can’t judge us. He can’t control us. Whatever it is we feel for each other-and I don’t pretend to know what it is-it’s
ours.” She put her hands to his face, her fingers woven with his beard. “Let go of the fears,” she said. “Take hold of me instead.”
He put his arms around her.
“You’re going to take me to Yzordderrex, Oscar. Not in a week’s time, not in a few days: tomorrow. I want to go tomorrow. Or else-” her hands dropped from his face “-let me go now. Out of here. Out of your life. I won’t be your prisoner, Oscar. Maybe his mistresses put up with that, but I won’t. I’ll kill myself before I’ll let you lock me up again.”
She said all of this dry-eyed. Simple sentiments, simply put. He took hold of her hands and raised them to his cheeks again, as if inviting her to possess him. His face was full of tiny creases she’d not seen before, and they were wet with tears.
“We’ll go,” he said.
There was a balmy rain falling as they left London the next day, but by the time they’d reached the estate the sun was breaking through, and the parkland gleamed around them as they entered. They didn’t make any detours to the house but headed straight to the copse that concealed the Retreat. There was a breeze in the branches, and they flickered with light leaves. The smell of life was everywhere, stirring her blood for the journey ahead.
Oscar had advised her to dress with an eye to practicality and warmth. The city, he said, was subject to rapid and radical shifts in temperature, depending on the direction of the wind. If it came off the desert, the heat in the streets could bake the flesh like unleavened bread. And if it swung and came off the ocean, it brought marrow-chilling fogs and sudden frosts. None of this daunted her, of course. She was ready for this adventure as for no other in her life.
“I know I’ve gone on endlessly about how dangerous the city’s become,” Oscar said as they ducked beneath the low-slung branches, “and you’re tired of hearing about it, but this isn’t a civilized city, Judith. About the only man I trust there is Peccable. If for any reason we were to be separated-or if anything were to happen to me-you can rely upon him for help.”
“I understand.”
Oscar stopped to admire the pretty scene ahead, dappled sunlight falling on the pale walls and dome of the Retreat. “You know, I used only to come here at night,” he said. “I thought that was the sacred time, when magic had the strongest hold. But it’s not true. Midnight Mass and moonlight is fine, but miracles are here at noon as well; just as strong, just as strange.”
He looked up at the canopy of trees.
“Sometimes you have to go away from the world to see the world,” he said. “I went to Yzordderrex a few years back and stayed-oh, I don’t know, two months, maybe two and a half, and when I came back to the Fifth I saw it like a child. I swear, like a child. This trip won’t just show you other Dominions. If we get back safe and sound-”
“We will.”
“Such faith. If we do, this world will be different too. Everything changes after this, because you’ll be changed.”
“So be it,” she said.
She took hold of his hand, and they started towards the Retreat. Something made her uneasy, however. Not his words-his talk of change had only excited her-but the hush between them, perhaps, which was suddenly deep.
“Is there something wrong?” he said, feeling her grip tighten.
“The silence…”
“There’s always an odd atmosphere here. I’ve felt it before. A lot of fine souls died here, of course.”
“At the Reconciliation?”
“You know about that, do you?”
“From Clara. It was two hundred years ago this midsummer, she said. Perhaps the spirits are coming back to see if someone’s going to try again.”
He stopped, tugging on her arm. “Don’t talk about it, even in jest. Please. There’ll be no Reconciliation, this summer or any other. The Maestros are dead. The whole thing’s-”
“All right,” she said. “Calm down. I won’t mention it again.”
“After this summer it’ll be academic anyway,” he said, with a feigned lightness, “at least for another couple of centuries. I’ll be dead and buried long before this hoopla starts again. I’ve got my plot, you know? I chose it with Peccable. It’s on the edge of the desert, with a fine view of Yzordderrex.”
His nervous babble concealed the quiet until they reached the door; then he let it drop. She was glad he was silent. The place deserved reverence. Standing at the step, it wasn’t difficult to believe phantoms gathered here, the dead of centuries past mingling with those she’d last seen living on this very spot: Charlie for one, of course, coaxing her inside, telling her with a smile that the place was nothing special, just stone; and the voiders too, one burned, one skinned, both haunting the threshold.
“Unless you see any just impediment,” Oscar said, “I think we should do this.”
He led her inside, to the middle of the mosaic. “When the time comes,” he said. “We have to hold on to each other. Even if you think there’s nothing to hold on to, there is; it’s just changed for a time. I don’t want to lose you between here and there. The In Ovo’s no place to go wandering.”
“You won’t lose me,” she said.
He went down on his haunches and dug into the mosaic, pulling from the pattern a dozen or so pieces of pyramidal stone the size of two fists, which had been so designed as to be virtually invisible when set in their places.
“I don’t fully understand the mechanisms that carry us over,” he said as he worked. “I’m not sure anybody does completely. But according to Peccable there’s a sort of common language into which anybody can be translated. And all the processes of magic involve this translation.”
He was laying the stones around the edge of the circle as he spoke, the arrangement seemingly arbitrary.
“Once matter and spirit are in the same language, one can influence the other in any number of ways. Flesh and bone can be transformed, transcended-”
“-or transported?”
“Exactly.”
Jude remembered how the removal of a traveler from this world into another looked from the outside: the flesh folding upon itself, the body distorted out of all recognition.
“Does it hurt?” she said.
“At the beginning, but not badly.”
“When will it begin?” she said. He stood up.
“It already has,” he said.
She felt it, as he spoke: a pressure in her bowels and bladder, a tightness in her chest that made her catch her breath.
“Breathe slowly,” he said, putting his palm against her breastbone. “Don’t fight it. Just let it happen. There’s no harm going to come to you.”
She looked down at his hand, then beyond it to the circle that enclosed them, and out through the door of the Retreat to the sunlit grass that lay just a few paces from where she stood. Close as it was, she couldn’t return there. The train she’d boarded was gathering speed around her. It was too late for doubts or second thoughts. She was trapped.
“It’s all right,” she heard Oscar say, but it didn’t feel that way at all.
There was a pain in her belly so sharp it felt as though she’d been poisoned, and an ache in her head, and an itch too deep in her skin to be scratched. She looked at Oscar. Was he enduring the same discomforts? If so he was bearing them with remarkable fortitude, smiling at her like an anesthetist.
“It’ll be over soon,” he was saying. “Just hold on… it’ll he over soon.”
He drew her closer to him, and as he did so she felt a tingling pass through her cells, as though a rainstorm was breaking inside her, sluicing the pain away.
“Better?” he said, the word more shape than sound.
“Yes,” she told him and, smiling, put her lips to his, closing her eyes with pleasure as their tongues touched.
The darkness behind her lids was suddenly brightened by gleaming lines, falling like meteors across her mind’s eye. She lifted her lids again, but the spectacle came out of her skull, daubing Oscar’s face with streaks of brightness. A dozen vivid hues picked out the furrows and creases of his skin; another dozen, the geology of bone beneath; and another, the lineaments of nerves and veins and vessels, to the tiniest detail. Then, as though the mind interpreting them had done with its literal translation and could now rise to poetry, the layered maps of his flesh simplified. Redundancies and repetitions were discarded, the forms that emerged so simple and so absolute that the matter they represented seemed wan by comparison, and receded before them. Seeing this show, she remembered the glyph she’d imagined when she and Oscar had first made love: the spiral and curve of her pleasure laid on the velvet behind her eyes. Here was the same process again, only the mind imagining them was the circle’s mind, empowered by the stones and by the travelers’ demand for passage.
A motion at the door distracted her gaze momentarily. The air around them was close to dropping its sham of sights altogether, and the scene beyond the circle was blurred. But there was enough color in the suit of the man at the threshold for her to know him even though she couldn’t make out his face. Who else but Dowd wore that absurd shade of apricot? She said his name, and though she heard no sound from her throat, Oscar understood her alarm and turned towards the door.
Dowd was approaching the circle at speed, his intention perfectly clear: to hitch a ride to the Second Dominion. She’d seen the gruesome consequences of such interference before, on this very spot, and she braced herself against Oscar for the coming shock. Instead of trusting to the circle to dispatch the hanger-on, however, Oscar turned from her and went to strike Dowd. The circle’s flux multiplied his violence tenfold, and the glyph of his body became an illegible scrawl, the colors dirtied in an instant. The pain she’d thought washed away swept back over her. Blood ran from her nose and into her open mouth. Her skin itched so violently she’d have brought blood to that too had the pain in her joints not kept her from moving.
She could make no sense of the scribble in front of her until her glance caught sight of Oscar’s face, smeared and raw, screaming back at her as he toppled from the circle. She reached to haul him back, despite the searing pain her motion brought, and took hold of an arm, determined that wherever they were delivered, to Yzordderrex or death, they’d go there together. He returned her grasp, seizing her outstretched arms and dragging himself back onto the Express. As his face emerged from the blur beyond the smile she realized her error. It was Dowd she’d hauled aboard.
She let go of her hold, in revulsion more than rage. His face was horribly contorted, blood streaming from eyes, ears, and nose. But the mind of passage was already working on this fresh text, preparing to translate and transport it. She had no way of braking the process, and to leave the circle now would be certain suicide. Beyond it, the scene was blurred and darkening, but she caught sight of Oscar, rising from the ground, and thanked whatever deities protected these circles that he was at least alive. He was moving towards the circle again, she saw, as though to dare its flux a second time, but it seemed he judged the train to be moving too swiftly now, because he retreated, arms up over his face. Seconds later the whole scene disappeared, the sunlight at the threshold burning on for a heartbeat longer than the rest, then that too folding away into obscurity.
The only sight left to her now was the matrix of lines which were the translator’s rendering of her fellow traveler, and though she despised him beyond words she kept her eyes fixed upon them, having no other point of reference. All bodily sensation had disappeared. She didn’t know if she was floating, falling, or even breathing, though she suspected she was doing none of these things. She had become a sign, transmitted between Dominions, encoded in the mind of passage. The sight before her-Dowd’s shimmering glyph-was not secured by sight but by thought, which was the only currency valid on this trip. And now, as if her powers to purchase were increasing with familiarity, the absence around her began to gain detail. The In Ovo, Oscar had called this place. Its darkness swelled in a million places, their skins stretching until they gleamed and split, glutinous forms breaking out and in their turn swelling and splitting, like fruit whose seeds were sown inside each other and nourished to corruption by their predecessors’ decay. Repulsive as this was, there was worse to come, as new entities appeared, these no more than scraps from a cannibal’s table, sucked bloodless and gnawed: idiot doodles of life that didn’t bear translation into any material form. Primitive though they were, they sensed the presence of finished life forms in their midst and rose towards the travelers like the damned to passing angels. But they swarmed too late. The visitors moved on and away, the darknesses sealing up their tenants and receding.
Jude could see Dowd’s body in the midst of his glyph, still insubstantial but brightening by the moment. With the sight, the agonies of ferriage returned, though not as sharply as those that had pained her at the outset of the journey. She was glad to have them if they proved her nerves were hers again; surely it meant the journey was almost over. The horrors of the In Ovo had almost disappeared entirely when she felt the faint heat on her face. But the scent this heat raised to her nostrils brought more certain proof that the city was near: a mingling of the sweets and sours she’d first smelled on the wind that had issued from the Retreat months before.
She saw a smile come over Dowd’s face, cracking the blood already dried on it: a smile which became a laugh in a beat or two, ringing off the walls of the merchant Peccable’s cellar as it grew solid around them. She didn’t want to share his pleasure, after all the harms he’d devised, but she couldn’t help herself. Relief that the journey hadn’t killed her, and sheer exhilaration that after all this time she was here, brought laughter onto her face and, with every breath between, the air of the Second Dominion into her lungs.

31
Five miles up the mountainside from the house in which Jude and Dowd were taking their first gasps of Yzordderrexian air, the Autarch of the Reconciled Dominions sat in one of his watchtowers and surveyed the city he had inspired to such notorious excess. It was three days since his return from the Kwem Palace, and almost every hour somebody-it was usually Rosengarten-had brought news of further acts of civil defiance, some in regions of the Imajica so remote that word of the mutinies had been weeks in coming, some-these more disturbing-barely beyond the palace walls. As he mused he chewed on kreauchee, a drug to which he’d been addicted for some seventy years. Its side effects were severe and unpredictable for those unused to it. Periods of lethargy alternated with bouts of priapism and psychotic hallucination. Sometimes the fingers and toes swelled to grotesque proportions. But the Autarch’s system had been steeped in kreauchee for so many years the drug no longer assaulted either his physique or his faculties, and he could enjoy its capacity to lift him from dolor without having to endure its discomforts.
Or at least such had been the case until recently. Now, as if in league with the forces that were destroying his dream below, the drug refused to give him relief. He’d demanded a fresh supply while meditating at the place of the Pivot, only to get back to Yzordderrex to find that his procurers in the Scoriae Kesparate had been murdered. Their killers were reputedly members of the Dearth, an order of renegade shammists-worshipers of the Madonna, he’d heard it rumored-who’d been fomenting revolution for years and had until now presented so little threat to the status quo that he’d let them be for entertainment’s sake. Their pamphlets-a mingling of castration fantasies and bad theology-had made farcical reading, and with their leader Athanasius in prison many of them had retreated to the desert to worship at the margins of the First Dominion, the so-called Erasure, where the solid reality of the Second paled and faded. But Athanasius had escaped his custody and returned to Yzordderrex with fresh calls to arms. His first act of defiance, it seemed, had been the slaughter of the kreauchee pushers. A small deed, but the man was wily enough to know what an inconvenience he’d caused with it. No doubt he was touting it as an act of civil healing, performed in the name of the Madonna.
The Autarch spat out the wad of kreauchee he was chewing and vacated the watchtower, heading off through the monumental labyrinth of the palace towards Quaisoir’s quarters in the hope that she had some small supply he could filch. To left and right of him were corridors so immense no human voice would carry along them, each lined with dozens of chambers-all exquisitely finished, all exquisitely empty-the ceilings of many so high thin clouds formed there. Though his architectural endeavours had once been the wonder of the Dominions, the enormity of his ambition, and indeed of his achievement, mocked him now. He’d wasted his energies with these follies when he should have been concerning himself with the shock-waves his empire-building had sent through the Imajica. It wasn’t the pogroms he’d instigated that were causing these troubles, his analysts informed him. The present unrest was a consequence of less violent changes in the fabric of the Dominions, the rise of Yzordderrex and its companion cities being one of those changes, and perhaps its most significant. All eyes had been turned towards the tinsel glories of those cities, and a new pantheon had been created for tribes and communities that long since lost faith in the deities of rock and tree. Peasants had left their dust-bowls in their hundreds of thousands to claim their slice of this miracle, only to end up fermenting their envy and despair in hell-holes like Vanaeph. That was one way revolutionaries were made, the analysts said; not out of ideologies, but out of frustration and rage. Then there were those who saw a chance to profit by anarchy, like the new species of nomad that was making portions of the Lenten Way impassable-crazed and merciless bandits who took pleasure in their own notoriety. And finally there were the new rich, the dynasties created by the boom in consumption that had come with Yzordderrex’s rise. In the early days they’d repeatedly turned to the regime for protection against the acquisitive poor. But the Autarch had been too busy building his palace, and the help had not been forthcoming, so the dynasties had formed private armies to police their lands, swearing their continued allegiance to the Empire even as they plotted against it. Now those plots were no longer theory. With their armies primed to defend their estates the boom barons were announcing themselves independent of Yzordderrex and its taxes.
There was, the analysts said, no evidence of collusion amongst these elements. How could there be? They didn’t have a single philosophical notion in common. They were neo-feudalists, neo-communists, neo-anarchists; all enemies of the other. It was purely coincidence that had roused them to rebellion at the same moment. Either that, or unfortuitous stars.
The Autarch barely listened to such assessments. What little pleasure he’d taken in politics at the beginning of his regime had quickly staled. It wasn’t the craft he’d been born to, and he found it tiresome and dull. He’d appointed his Tetrarchs to rule over the four Reconciled Dominions-the Tetrarch of the First doing so
in absentia, of course-leaving him to obsess upon making Yzordderrex the city to end all cities, and the palace its glorious crown. What he’d in fact created was a monument to purposelessness which, when he was under the influence of kreauchee, he would rail against as at some enemy.
One day, for instance, in visionary mood, he’d had all the windows in the chambers facing the desert smashed, and great tonnages of rancid meat laid on the mosaics. Within a day, flocks of carrion birds had forsaken the hot high winds above the sands, and were feasting and breeding on tables and beds prepared for the royalty of the Dominions. In another such mood he’d had fishes brought up from the delta and housed in the baths. The water was warm, the food plentiful, and they proved so fecund he could have walked on their on their backs within weeks. Then they became overcrowded, and he spent many hours watching the consequences: patricide, fratricide, infanticide. But the cruellest revenge he wreaked against his folly was the most private. One by one he was using the high halls with their drizzling clouds as stages for dramas in which nothing was feigned, not even death; and when the final act had been performed he had each theatre sealed as elaborately as a king’s tomb, and moved on to another chamber. Little by little, the glorious palace of Yzordderrex was becoming a mausoleum.
The suite of chambers he was entering now was exempt from this process however. Quaisoir’s bathrooms, bedrooms, lounges, and chapel were a state unto themselves, and he’d long ago sworn to her he would never violate them. She’d decorated the rooms with any lush or luxurious item that pleased her eclectic eye. It was an aesthetic he himself had favored, before his present melancholia. He’d filled the bedrooms now nested by carrion birds with immaculate copies of baroque and rococo furniture, had commissioned the walls to be mirrored like Versailles, and had the toilets gilded. But he’d long since lost his taste for such extravagances, and now the very sight of Quaisoir’s rooms nauseated him so much that if he hadn’t been driven by need he’d have retreated, appalled by their opulence.
He called his wife’s name as he went. First through the lounges, strewn with the leavings of a dozen meals; all were empty. Then into the state room, which was appointed even more grandly than the lounges, but also empty. Finally, to the bedroom. At its threshold, he heard the slap of feet on the marble floor, and Quaisoir’s servant Concupiscentia paddled into view. She was naked, as always, her back a field of multicolored extremities each as agile as an ape’s tail, her forelimbs withered and boneless things, bred to such vestigial condition over generations. Her large green eyes seeped constantly, the feathery fans to either side of her face dipping to brush the moisture from her rouged cheeks.
“Where’s Quaisoir?” he demanded.
She drew a coquettish fan of her tails over her lower face and giggled behind them like a geisha. The Autarch had slept with her once, in a kreauchee fugue, and the creature never let him by without a show of flirtation.
“Not now, for Christ’s sake,” he said, disgusted at the display. “I want my wife! Where is she?”
Concupiscentia shook her head, retreating from his raised voice and fist. He pushed past her into the bedroom. If there was any tiny wad of kreauchee to be had, it would be here, in her boudoir, where she lazed away so many days, listening to Concupiscentia sing hymns and lullabies. The chamber smelled like a harbor bordello, a dozen sickly perfumes draping the air like the veils that hung around the bed.
“I want kreauchee!” he said. “Where is it?”
Again, a great shaking of the head from Concupiscentia, this time accompanied by whimpering.
“Where?” he shouted. “Where?”
The perfume and the veils sickened him, and he began to rip at the silks and gossamers in his rage. The creature didn’t intervene until he picked up the Bible lying open on the pillows and threatened to rip out its onion-leaf pages.
“Pleas ep!” she squealed. “Please ep! Shellem beat I if ye taurat the Book. Quaisoir lovat the Book.”
It wasn’t often he heard the gloss, the pidgin English of the islands, and the sound of it-as misshapen as its source-infuriated him even more. He tore half a dozen pages from the Bible, just to make her squeal again. She obliged.
“I want kreauchee!” he said.
“I havat! I havat!” the creature said, and led him from the bedroom into the enormous dressing room that lay next door, where she began to search through the gilded boxes on Quaisoir’s dressing table.
Catching sight of the Autarch’s reflection in the mirror, she made a tiny smile, like a guilty child, before bringing a package out of the smallest of the boxes. He snatched it from her fingers before she had a chance to proffer it. He knew from the smell that stung his nostrils that this was good quality, and without hesitating he unwrapped it and put the whole wad into his mouth.
“Good girl,” he told Concupiscentia. “Good girl. Now, do you know where your mistress got it?”
Concupiscentia shook her head. “She goallat alon unto the Kesparates, many nights. Sometimes shellem a goat beggar, sometimes shellem goat-”
“A whore.”
“No, no. Quaisoir isem a whore.”
“Is that where she is now?” the Autarch said. “Is she out whoring? It’s a little early for that, isn’t it, or is she cheaper in the afternoon?”
The kreauchee was better than he’d hoped; he felt it striking him as he spoke, lifting his melancholy and replacing it with a vehement buzz. Even though he’d not penetrated Quaisoir in four decades (nor had any desire to), in some moods news of her infidelities could still depress him. But the drug took all that pain away. She could sleep with fifty men a day, and it wouldn’t take her an inch from his side. Whether they felt contempt or passion for each other was irrelevant. History had made them indivisible and would hold them together till the Apocalypse did them part.
“Shellem not whoring,” Concupiscentia piped up, determined to defend her mistress’s honor. “Shellem downer ta Scoriae.”
“The Scoriae? Why?”
“Executions,” Concupiscentia replied, pronouncing this word-learned from her mistress’s lips-perfectly.
“Executions?” the Autarch said, a vague unease surfacing through the kreauchee’s soothings. “What executions?”
Concupiscentia shook her head. “I dinnet knie,” she said. “Jest executions. Allovat executions. She prayat to tem-”
“I’m sure she does.”
“We all prayat far the sols, so ta go intat the presence of the Unbeheld washed-”
Here were more phrases repeated parrot fashion, the kind of Christian cant he found as sickening as the decor. And, like the decor, these were Quaisoir’s work. She’d embraced the Man of Sorrows only a few months ago, but it hadn’t taken her long to claim she was His bride. Another infidelity, less syphilitic than the hundreds that had gone before, but just as pathetic.
The Autarch left Concupiscentia to babble on and dispatched his bodyguard to locate Rosengarten. There were questions to be answered here, and quickly, or else it wouldn’t only be the Scoriae where heads would roll.
Travelling the Lenten Way, Gentle had come to believe that, far from being the burden he’d expected her to be, Huzzah was a blessing. If she hadn’t been with them in the Cradle he was certain the Goddess Tishalullé would not have intervened on their behalf; nor would hitchhiking along the highway have been so easy if they hadn’t had a winsome child to thumb rides for them. Despite the months she’d spent hidden away in the depths of the asylum (or perhaps because of them), Huzzah was eager to engage everyone in conversation, and from the replies to her innocent inquiries he and Pie gleaned a good deal of information he doubted they’d have come by otherwise. Even as they’d crossed the causeway to the city, she’d struck up a dialogue with a woman who’d happily supplied a list of the Kesparates and even pointed out those that were visible from where they’d walked. There were too many names and directions for Gentle to hold in his head, but a glance towards Pie confirmed that the mystif was attending closely and would have all of them by heart by the time they reached the other side.
“Wonderful,” Pie said to Huzzah when the woman had departed. “I wasn’t sure I’d be able to find my way back to my people’s Kesparate. Now I know the way.”
“Up through the Oke T’Noon, to the Caramess, where they make the Autarch’s sweetmeats,” Huzzah said, repeating the directions as if she was reading them off a blackboard. “Follow the wall of the Caramess till we get to Smooke Street, then up to the Viaticum, and we’ll be able to see the gates from there.”
“How did you remember all that?” Gentle said, to which Huzzah somewhat disdainfully asked how he could have allowed himself to forget.
“We mustn’t get lost,” she said.
“We won’t,” Pie replied. “There’ll be people in my Kesparate who’ll help us find your grandparents.”
“If they don’t it doesn’t matter,” Huzzah said, looking gravely from Pie to Gentle. “I’ll come with you to the First Dominion. I don’t mind. I’d like to see the Unbeheld.”
“How do you know that’s where we’re going?” Gentle said.
“I’ve heard you talking about it,” she replied. “That’s what you’re going to do, isn’t it? Don’t worry, I’m not scared. We’ve seen a Goddess, haven’t we? He’ll be the same, only not as beautiful.”
This unflattering notion amused Gentle mightily.
“You’re an angel, you know that?” he said, going down on his haunches and sliding his arms around her.
She’d put on a few pounds in weight since they’d begun their journey together, and her hug, when she returned it, was strong.
“I’m hungry,” she murmured in his ear.
“Then we’ll find somewhere to eat,” he replied. “We can’t have our angel going hungry.”
They walked up through the steep streets of the Oke T’Noon until they were clear of the throng of itinerants coming off the causeway. Here there were any number of establishments offering breakfast, from stalls selling barbecued fish to cafes that might have been transported from the streets of Paris, but that the customers sipping coffee were more extraordinary than even that city of exotics could boast. Many were species whose peculiarities he now took for granted: Oethacs and Heratea; distant relatives of Mother Splendid and Hammeryock; even a few who resembled the one-eyed croupier from Attaboy. But for every member of a tribe whose features he recognized, there were two or three he did not. As in Vanaeph, Pie had warned him that staring too hard would not be in their best interests, and he did his best not to enjoy too plainly the array of courtesies, humors, lunacies, gaits, skins, and cries that filled the streets. But it was difficult. After a time they found a small café from which the smell of food was particularly tempting, and Gentle sat down beside one of the windows, from which he could watch the parade without drawing too much attention.
“I had a friend called Klein,” he said as they ate, “back in the Fifth Dominion. He liked to ask people what they’d do if they knew they only had three days to live.”
“Why three?” Huzzah asked.
“I don’t know. Why three anything? It’s one of those numbers.”
“ ‘In any fiction there’s only ever room for three players,’” the mystif remarked. “ ‘The rest must be…’” its flow faltered in mid-quotation. “… ‘agents,’ something, and something else. That’s a line from Pluthero Quexos.”
“Who’s he?”
“Never mind.”
“Where was I?”
“Klein,” said Huzzah.
“When he got around to asking me this question, I told him, If I had three days left I’d go to New York, because you’ve got more chance of living out your wildest dreams there than anywhere. But now I’ve seen Yzordderrex-”
“Not much of it,” Huzzah pointed out.
“It’s enough, angel. If he asks me again I’m going to tell him: I’d like to die in Yzordderrex.”
“Eating breakfast with Pie and Huzzah,” she said.
“Perfect.”
“Perfect,” she replied, echoing his intonation precisely.
“Is there anything I couldn’t find here if I looked hard enough?”
“Some peace and quiet,” Pie remarked.
The hubbub from outside was certainly loud, even in the cafe.
“I’m sure we’ll find some little courtyards up in the palace,” Gentle said.
“Is that where we’re going?” Huzzah asked.
“Now listen,” said Pie. “For one thing, Mr. Zacharias doesn’t know what the hell he’s talking about-”
“Language, Pie,” Gentle put in.
“And for another, we brought you here to find your grandparents, and that’s our first priority. Right, Mr. Zacharias?”
“What if you can’t find them?” Huzzah said.
“We will,” Pie replied. “My people know this city from top to bottom.”
“Is that possible?” Gentle said. “I somehow doubt it.”
“When you’ve finished your coffee,” Pie said, “I’ll allow them to prove you wrong.”
With their bellies filled, they headed on through the streets, following the route they’d had laid out for them: from the Oke T’Noon to the Caramess, following the wall until they reached Smooke Street. In fact the directions were not entirely reliable. Smooke Street, which was a narrow thoroughfare, and far emptier than those they’d left, did not lead them onto the Viaticum as they’d been told it would, but rather into a maze of buildings as plain as barracks. There were children playing in the dirt, and among them wild ragemy, an unfortunate cross between porcine and canine strains that Gentle had seen spitted and served in Mai-Ké but which here seemed to be treated as pets. Either the mud, the children, or the ragemy stank, and their smell had attracted zarzi in large numbers.
“We must have missed a turning,” the mystif said. “We’d be best to-”
It stopped in mid-sentence as the sound of shouting rose from nearby, bringing the children up out of the mud and sending them off in pursuit of its source. There was a high unmusical holler in the midst of the din, rising and falling like a warrior cry. Before either Pie or Gentle could remark on this, Huzzah was following the rest of the children, darting between the puddles and the rooting ragemy to do so. Gentle looked at Pie, who shrugged; then they both headed after Huzzah, the trail leading them down an alleyway into a broad and busy street, which was emptying at an astonishing rate as pedestrians and drivers alike sought cover from whatever was racing down the hill in their direction.
The hollerer came first: an armored man of fully twice Gentle’s height, carrying in each fist scarlet flags that snaked behind him as he ran, the pitch and volume of his cry undimmed by the speed at which he moved. On his heels came a battalion of similarly armored soldiers-none, even in the troop, under eight feet tall-and behind them again a vehicle which had clearly been designed to mount and descent the ferocious slopes of the city with minimum discomfort to its passengers. The wheels were the height of the hollerer, the carriage itself low-slung between them, its bodywork sleek and dark, its windows darker still. A gull had become caught between the spokes of the wheels on the way down the hill, and it flapped and bled there as the wheels turned, its screeches a wretched but perfect complement to the cacophony of wheels, engine, and hollerer.
Gentle took hold of Huzzah as the vehicle raced past, though she was in no danger of being struck. She looked around at him, wearing a wide grin.
“Who was that?” she said.
“I don’t know.”
A woman sheltering in the doorway beside them furnished the answer. “Quaisoir,” she said. “The Autarch’s woman. There’s arrests being made down in the Scoriae. More Dearthers.”
She made a small gesture with her fingers, moving them across her face from eye to eye, then down to her mouth, pressing the knuckles of first and third fingers against her nostrils while the middle digit tugged at her lower lip, all this with the speed of one who made the sign countless times in a day. Then she turned off down the street, keeping close to the wall as she went.
“Athanasius was a Dearther, wasn’t he?” Gentle said. “We should go down and see what’s happening.”
“It’s a little too public,” Pie said.
“We’ll stay to the back of the crowd,” Gentle said. “I want to see how the enemy works.”
Without giving Pie time to object, Gentle took Huzzah’s hand and headed after Quaisoir’s troop. It wasn’t a difficult trail to follow. Everywhere along the route faces were once more appearing at windows and doors, like anemones showing themselves again after being brushed by the underbelly of a shark: tentative, ready to hide their tender heads again at the merest sign of a shadow. Only a couple of tots, not yet educated in terror, did as the three strangers were doing and took to the middle of the street, where the comet’s light was brightest. They were quickly reclaimed for the relative safety of the doorways in which their guardians hovered.
The ocean came into view as the trio descended the hill, and the harbor was now visible between the houses, which were considerably older in this neighborhood than in the Oke T’Noon or up by the Caramess. The air was clean and quick here; it enlivened their step. After a short while the domestic dwellings gave way to docklands: warehouses, cranes, and silos reared around them. But the area was by no means deserted. The workers here were not so easily cowed as the occupants of the Kesparate above, and many were leaving off their labors to see what this rumpus was all about. They were a far more homogenized group than Gentle had seen elsewhere, most a cross between Oethac and Homo sapiens, massive, even brutish men who in sufficient numbers could certainly trounce Quaisoir’s battalion. Gentle hoisted Huzzah up to ride on his back as they joined this congregation, fearful she’d be trampled if he didn’t. A few of the dockers gave her a smile, and several stood aside to let her mount secure a better place in the crowd. By the time they came within sight of the troops again they were thoroughly concealed.
A small contingent of the soldiers had been charged to keep onlookers from straying too close to the field of action, and this they were attempting to do, but they were vastly outnumbered, and as the crowd swelled it steadily pushed the cordon towards the site of the hostilities, a warehouse some thirty yards down the street, which had apparently been laid siege to. Its walls were pitted with bullet strikes, and its lower windows smoked. The besieging troops-who were not dressed showily like Quaisoir’s battalion, but in the monochrome Gentle had seen paraded in L’Himby-were presently hauling bodies out of the building. Some were on the second story, pitching dead men-and a couple who still had life in them-out of the windows onto the bleeding heap below. Gentle remembered Beatrix. Was this cairn building one of the marks of the Autarch’s hand?
“You shouldn’t be seeing this, angel,” Gentle told Huzzah, and tried to lift her off his shoulders. But she held fast, taking fistfuls of his hair as security.
“I want to see,” she said. “I’ve seen it with Daddy, lots of times.”
“Just don’t get sick on my head,” Gentle warned.
“I won’t,” she said, outraged at the suggestion.
There were fresh brutalities unfolding below. A survivor had been dragged from the building and was kicked to the ground a few yards from Quaisoir’s vehicle, the doors and windows of which were still closed. Another was defending himself as best he could from bayonet jabs, yelling in defiance as his tormentors encircled him. But everything came to a sudden halt with the appearance on the warehouse roof of a man wearing little more than ragged underwear, who opened his arms like a soul in search of martyrdom and proceeded to harangue the assembly below.
“That’s Athanasius!” Pie murmured in astonishment.
The mystif was far sharper sighted than Gentle, who had to squint hard to confirm the identification. It was indeed Father Athanasius, his beard and hair longer than ever, his hands, brow, and flank running with blood.
“What the hell’s he doing up there,” Gentle said, “giving a sermon?”
Athanasius’ address wasn’t simply directed at the troops and their victims on the cobblestones below. He repeatedly turned his head towards the crowd, shouting in their direction too. Whether he was issuing accusations, prayers, or a call to arms, the words were lost to the wind, however. Soundless, his display looked faintly absurd and undoubtedly suicidal. Rifles were already being raised below, to put him in their sights.
But before a shot could be fired the first prisoner, who’d been kicked to his knees close to Quaisoir’s vehicle, slipped custody. His captors, distracted by Athanasius’ performance, were slow to respond, and by the time they did so their victim was already dashing towards the crowd, ignoring quicker escape routes to do so. The crowd began to part, anticipating the man’s arrival in its midst, but the troops behind him were already turning their muzzles his way. Realizing they intended to fire in the direction of the crowd, Gentle dropped to his haunches, yelling for Huzzah to clamber down. This time she didn’t protest. As she slipped from his shoulders several shots were fired. He glanced up and through the mesh of bodies caught sight of Athanasius falling back, as if struck, and disappearing behind the parapet around the roof.
“Damn fool,” he said to himself, and was about to scoop Huzzah up and carry her away when a second round of shots froze him in his tracks.
A bullet caught one of the dockers a yard from where he crouched, and the man went down like felled timber. Gentle looked around for Pie, rising as he did so. The escaping Dearther had also been hit, but he was still staggering forward, heading towards a crowd that was now in confusion. Some were fleeing, some standing their ground in defiance, some going to the aid of the fallen docker.
It was doubtful the Dearther saw any of this. Though the momentum of his flight still carried him forward, his face-too young to boast a beard-was slack and expressionless, his pale eyes glazed. His lips worked as though to impart some final word, but a sharpshooter below denied him the comfort. Another bullet struck the back of his neck and appeared on the other side, where three fine blue lines were tattooed across his throat, the middle one bisecting his Adam’s apple. He was thrown forward by the bullet’s impact, the few men between him and Gentle parting as he fell. His body hit the ground a yard from Gentle, with only a few twitches of life left in it. Though his face was to the ground, his hands still moved, making their way through the dirt towards Gentle’s feet as if they knew where they were going. His left arm ran out of power before it could reach its destination, but the right had sufficient will behind it to find the scuffed toe of Gentle’s shoe.
He heard Pie murmuring to him from close by, coaxing him to come away, but he couldn’t forsake the man, not in these last seconds. He started to stoop, intending to clasp the dying fingers in his palm, but he was too late by seconds. The arm lost its power, and the hand dropped back to the ground lifeless.
“Now will you come?” Pie said.
Gentle tore his eyes from the corpse and looked up. The scene had gained him an audience, and there was a disturbing anticipation in their faces, puzzlement and respect mingled with the clear expectation of some pronouncement. Gentle had none to offer and opened his arms to show himself empty-handed. The assembly stared on, unblinking, and he half thought they might assault him if he didn’t speak, but a further burst of gunfire from the siege site broke the moment, and the starers gave up their scrutiny, some shaking their heads as though waking from a trance. The second of the captives had been executed against the warehouse wall, and shots were now being fired into the pile of bodies to silence some survivor there. Troops had also appeared on the roof, presumably intending to pitch Athanasius’ body down to crown the cairn. But they were denied that satisfaction. Either he’d faked being struck, or eke he’d survived the wounding and crawled off to safety while the drama unfolded below. Whichever, he’d left his pursuers empty-handed.
Three of the cordon-keepers, all of whom had fled for cover as their comrades fired on the crowd, now reappeared to claim the body of the escapee. They encountered a good deal of passive resistance, however, the crowd coming between them and the dead youth, jostling them. They forced their way through with well-aimed jabs from bayonets and rifle butts, but Gentle had time to retreat from in front of the corpse as they did so.
He had also had time to look back at the corpse-strewn stage visible beyond the heads of the crowd. The door of Quaisoir’s vehicle had opened, and with her elite guard forming a shield around her she finally stepped out into the light of day. This was the consort of the Imajica’s vilest tyrant, and Gentle lingered a dangerous moment to see what mark such intimacy with evil had made upon her.
When she came into view the sight of her, even with eyes that were far from perfect, was enough to snatch the breath from him. She was human, and a beauty. Nor was she simply
any
beauty. She was Judith.
Pie had hold of his arm, drawing him away, but he wouldn’t go.
“Look at her. Jesus. Look at her, Pie.
Look!”
The mystif glanced towards the woman.
“It’s Judith,” Gentle said.
“That’s impossible.”
“It is! It is! Use your fucking eyes! It’s Judith!”
As if his raised voice was a spark to the bone-dry rage of the crowd all around, violence suddenly erupted, its focus the trio of soldiers who were still attempting to claim the dead youth. One was bludgeoned to the ground while another retreated, firing as he did so. Escalation was instantaneous. Knives were slid from their sheaths, machetes unhooked from belts. In the space of five seconds the crowd became an army and five seconds later claimed its first three lives. Judith was eclipsed by the battle, and Gentle had little choice but to go with Pie, more for the sake of Huzzah than for his own safety. He felt strangely inviolate here, as though that circle of expectant stares had lent him a charmed life.
“It was Judith, Pie,” he said again, once they were far enough from the shouts and shots to hear each other speak, Huzzah had taken firm hold of his hand and swung on his arm excitedly. “Who’s Judith?” she said. “A woman we know,” Gentle said. “How could that be her?” The mystif s tone was as fretful as it was exasperated. “Ask yourself: How could that be her? If you’ve got an answer, I’m happy to hear it. Truly I am. Tell me.”
“I don’t know how,” Gentle said. “But I trust my eyes.”
“We left her in the Fifth, Gentle.”
“If
I
got through, why shouldn’t she?”
“And in the space of two months she takes over as the Autarch’s wife? That’s a meteoric rise, wouldn’t you say?”
A fresh fusillade of shots rose from the siege site, followed by a roar of voices so profound it reverberated in the stone beneath their feet. Gentle stopped, walked, and looked back down the slope towards the harbor.
“There’s going to be a revolution,” he said simply.
“I think it’s already begun,” Pie replied.
“They’ll kill her,” he said, starting back down the hill.
“Where the hell are you going?” Pie said.
“I’m coming with you,” Huzzah piped up, but the mystif took hold of her before she could follow.
“You’re not going anywhere,” Pie said, “except home to your grandparents. Gentle, will you listen to me? It’s not Judith.”
Gentle turned to face the mystif, attempting a reasoning tone. “If it’s not her then it’s her double; it’s her echo. Some part other, here in Yzordderrex.”
The mystif didn’t reply. It merely studied Gentle, as if coaxing him with its silence to articulate his theory more fully.
“Maybe people can be in two places at one time,” Gentle said. Frustration made him grimace. “I
know
it was her, and nothing you can say’s going to change my mind. You two go in to the Kesparate. Wait for me. I’ll-”
Before he could finish his instructions, the holler that had first announced Quaisoir’s descent from the heights of the city was raised again, this time at a higher pitch, to be drowned out almost instantly by a surge of celebratory cheering.
“That sounds like a retreat to me,” Pie said, and was proved right twenty seconds later with the reappearance of Quaisoir’s vehicle, surrounded by the tattered remnants of her retinue.
The trio had plenty of time to step out of the path of wheels and boots as they thundered up the slope, for the pace of the retreat was not as swift as that of the advance. Not only was the ascent steep but many of the elite had sustained wounds in defending the vehicle from assault and trailed blood as they ran.
“There’s going to be such reprisals now,” Pie said.
Gentle murmured his agreement as he stared up the slope where the vehicle had gone. “I have to see her again,” he said.
“That’s going to be difficult,” Pie replied.
“She’ll see me,” Gentle said. “If I know who she is, then she’s going to know who I am. I’ll lay money on it.”
The mystif didn’t take up the bet. It simply said, “What now?”
“We go to your Kesparate, and we send out a search party to look for Huzzah’s folks. Then we go up-” he nodded towards the palace “-and get a closer look at Quaisoir. I’ve got some questions to ask her. Whoever she is.”
The wind veered as the trio retraced their steps, the relatively clear ocean breeze giving sudden way to a blisteringly hot assault off the desert. The citizens were well prepared for such climatic changes, and at the first hint of a shift in the wind, scenes of almost mechanical, and therefore comical, efficiency were to be seen high and low. Washing and potted plants were gathered from window sills; ragemy and cats gave up their sun traps and headed inside; awnings were rolled up and windows shuttered. In a matter of minutes the street was emptied.
“I’ve been in these damn storms,” the mystif said. “I don’t think we want to be walking about in one.”
Gentle told it not to fret, and hoisting Huzzah onto his shoulders, he set the pace as the storm scourged the streets. They’d asked for fresh directions a few minutes before the wind veered, and the shopkeeper who’d supplied them had known his geography. The directions were good even if walking conditions were not. The wind smelt like flatulence and carried a blinding freight of sand, along with ferocious heat. But they at least had the freedom of the streets. The only individuals they glimpsed were either felonious, crazy, or homeless, into all three of which categories they themselves fell.
They reached the Viaticum without error or incident, and from there the mystif knew its way. Two hours or more after they’d left the siege at the harbor they reached the Eurhetemec Kesparate, The storm was showing signs of fatigue, as were they, but Pie’s voice fairly sang when it announced, “This is it. This is the place where I was born.”
The Kesparate in front of them was walled, but the gates were open, swinging in the wind.
“Lead on,” Gentle said, setting Huzzah down.
The mystif pushed the gate wide and led the way into streets the wind was unveiling before them as it fell, dropping sand underfoot. The streets rose towards the palace, as did almost every street in Yzordderrex, but the dwellings built upon it were very different from those elsewhere in the city. They stood discreet from one another, tall and burnished, each possessed of a single window that ran from above the door to the eaves, where the structure branched into four overhanging roofs, lending the buildings, when side by side, the look of a stand of petrified trees. In the street in front of the houses were the real thing: trees whose branches still swayed in the dying gusts like kelp in a tidal pool, their boughs so supple and their tight white blossoms so hardy the storm had done them no harm.
It wasn’t until he caught the tremulous look on Pie’s face that Gentle realized what a burden of feeling the mystif bore, stepping back into its birthplace after the passage of so many years. Having such a short memory, he’d never carried such luggage himself. There were no cherished recollections of childhood rites, no Christmas scenes or lullabies. His grasp of what Pie might be feeling had to be an intellectual construct and fell-he was sure-well shy of the real thing.
“My parents’ home,” the mystif said, “used to be between the chianculi-” it pointed off to its right, where the last remnants of sand-laden gusts still shrouded the distance “-and the hospice.” It pointed to its left, a white-walled building.
“So somewhere near,” Gentle said.
“I think so,” Pie said, clearly pained by the tricks memory was playing.
“Why don’t we ask somebody?” Huzzah suggested.
Pie acted upon the suggestion instantly, walking over to the nearest house and rapping on the door. There was no reply. It moved next door and tried again. This house was also vacated. Sensing Pie’s unease, Gentle took Huzzah to join the mystif on the third step. The response was the same here, a silence made more palpable by the drop in the wind.
“There’s nobody here,” Pie said, remarking, Gentle knew, not simply on the empty houses but on the whole hushed vista.
The storm was completely exhausted now. People should have been appearing in their doorsteps to brush off the sand and peer at their roofs to see they were still secure. But there was nobody. The elegant streets, laid with such precision, were deserted from end to end.
“Maybe they’ve all gathered in one place,” Gentle suggested. “Is there some kind of assembly place? A church or a senate?”
“The chianculi’s the nearest thing,” Pie said, pointing towards a quartet of pale yellow domes set amid trees shaped like cypresses but bearing Prussian blue foliage. Birds were rising from them into the clearing sky, their shadows the only motion on the streets below.
“What happens at the chianculi?” Gentle said as they started towards the domes.
“Ah! In my youth,” the mystif said, attempting a lightness of tone it clearly didn’t feel, “in my youth it was where we had the circuses.”
“I didn’t know you came from circus stock.”
“They weren’t like any Fifth Dominion circus,” Pie replied. “They were ways we remembered the Dominion we’d been exiled from.”
“No clowns and ponies?” Gentle said. “No clowns and ponies,” Pie replied, and would not be drawn on the subject any further.
Now that they were close to the chianculi, its scale-and that of the trees surrounding it-became apparent. It was fully five stories high from the ground to the apex of its largest dome. The birds, having made one celebratory circuit of the Kesparate, were now settling in the trees again, chattering like myna birds that had been taught Japanese.
Gentle’s attention was briefly claimed by the spectacle, only to be grounded again when he heard Pie say, “They’re not all dead.”
Emerging from between the Prussian blue trees were four of the mystif s tribe, negroes wrapped in undyed robes like desert nomads, some folds of which they held between their teeth, covering their lower faces. Nothing about their gait or garments offered any clue to their sex, but they were evidently prepared to oust trespassers, for they came armed with fine silver rods, three feet or so in length and held across their hips.
“On no account move or even speak,” the mystif said to Gentle as the quartet came within ten yards of where they stood.
“Why not?”
“This isn’t a welcoming party.”
“What is it then?”
“An execution squad.”
So saying, the mystif raised its hands in front of its chest, palms out, then-breaking its own edict-it stepped forward, addressing the squad as it did so. The language it spoke was not English but had about it the same oriental lilt Gentle had heard from the beaks of the settling birds. Perhaps they’d indeed been speaking in their owners’ tongue.
One of the quartet now let the bitten veil drop, revealing a woman in early middle age, her expression more puzzled than aggressive. Having listened to Pie for a time, she murmured something to the individual at her right, winning only a shaken head by way of response. The squad had continued to approach Pie as it talked, their stride steady; but now, as Gentle heard the syllables
Pie’oh’pah
appear in the mystif s monologue, the woman called a halt. Two more of the veils were dropped, revealing men as finely boned as their leader. One was lightly mustached, but the seeds of sexual ambiguity that blossomed so exquisitely in Pie were visible here. Without further word from the woman, her companion went on to reveal a second ambiguity, altogether less attractive. He let one hand drop from the silver rod he carried and the wind caught it, a ripple passing through its length as though it were made not of steel but of silk. He lifted it to his mouth and draped it over his tongue. It fell in soft loops from his lips and fingers, still glinting like a blade even though it folded and fluttered.
Whether this gesture was a threat or not Gentle couldn’t know, but in response to it the mystif dropped to its knees and indicated with a wave of its hand that Gentle and Huzzah should do the same. The child cast a rueful glance in Gentle’s direction, looking to him for endorsement. He shrugged and nodded, and they both knelt, though to Gentle’s way of thinking this was the last position to adopt in front of an execution squad.
“Get ready to run,” he whispered across to Huzzah, and she returned a nervous little nod.
The mustachioed man had now begun to address Pie, speaking in the same tongue the mystif had used. There was nothing in either his tone or attitude that was particularly threatening, though neither, Gentle knew, were foolproof indications. There was some comfort in the fact of dialogue, however, and at a certain point in the exchange the fourth veil was dropped. Another woman, younger than the leader and altogether less amiable, was taking over the conversation with a more strident tone, waving her ribbon blade in the air inches from Pie’s inclined head, Its lethal capacity could not be in doubt. It whistled as it sliced and hummed as it rose again, its motion, for all its ripples, chillingly controlled. When she’d finished talking, the leader apparently ordered them to their feet. Pie obliged, glancing around at Gentle and Huzzah to indicate they should do the same.
“Are they going to kill us?” Huzzah murmured. Gentle took her hand. “No, they’re not,” he said. “And if they try, I’ve got a trick or two in my lungs.”
“Please, Gentle,” Pie said. “Don’t even-”
A word from the squad leader silenced the appeal, and the mystif answered the next question directed at it by naming its companions: Huzzah Aping and John Furie Zacharias. There then followed another short exchange between the members of the squad, during which time Pie snatched a moment to explain.
“This is a very delicate situation,” Pie said.
“I think we’ve grasped that much.”
“Most of my people have gone from the Kesparate.”
“Where?”
“Some of them tortured and killed. Some taken as slave labor.”
“But now the prodigal returns. Why aren’t they happy to see you?”
“They think I’m probably a spy, or else I’m crazy. Either way, I’m a danger to them. They’re going to keep me here to question me. It was either that or a summary execution.”
“Some homecoming.”
“At least there’s a few of them left alive. When we first got here, I thought-”
“I know what you thought. So did I. Do they speak any English?”
“Of course. But it’s a matter of pride that they don’t.”
“But they’ll understand me?”
“Don’t, Gentle.”
“I want them to know we’re not their enemies,” Gentle said, and turned his address to the squad. “You already know my name,” he said. “I’m here with Pie’oh’pah because we thought we’d find friends here. We’re not spies. We’re not assassins.”
“Let it alone, Gentle,” Pie said.
“We came a long way to be here, Pie and me. All the way from the Fifth. And right from the beginning Pie’s dreamed about seeing you people again. Do you understand? You’re the dream Pie’s come all this way to find.”
“They don’t care, Gentle,” Pie said.
“They have to care.”
“It’s their Kesparate,” Pie replied. “Let them do it their way.”
Gentle mused on this a moment. “Pie’s right,” he said. “It’s your Kesparate, and we’re just visitors here. But I want you to understand something.” He turned his gaze on the woman whose ribbon blade had danced so threateningly close to the mystif s pate. “Pie’s my friend,” he said. “I will protect my friend to the very last.”
“You’re doing more harm than good,” the mystif said. “Please stop.”
“I thought they’d welcome you with open arms,” Gentle said, surveying the quartet’s unmoved faces. “What’s wrong with them?”
“They’re protecting what little they’ve got left,” Pie said. “The Autarch’s sent in spies before. There’ve been purges and abductions. Children taken. Heads returned.”
“Oh, Jesus.” Gentle made a small, apologetic shrug. “I’m sorry,” he said, not just to Pie but to them all. “I just wanted to say my piece.”
“Well, it’s said. Will you leave it to me now? Give me a few hours, and I can convince them we’re sincere.”
“Of course, if that’s what it’ll take. Huzzah and I can wait around until you’ve worked it all out.”
“Not here,” Pie said. “I don’t think that would be wise.”
“Why not?”
“I just don’t,” Pie said, softly insisting.
“You’re afraid they’re going to kill us all, aren’t you?”
“There is… some doubt… yes.”
“Then we’ll all leave now.”
“That’s not an option. I stay and you leave. That’s what they’re offering. It’s not up for negotiation.”
“I see.”
“I’ll be all right, Gentle,” Pie said. “Why don’t you go back to the cafe where we had breakfast? Can you find it again?”
“I can,” Huzzah said. She’d spent the time of this exchange with downcast eyes. Now that they were raised, they were full of tears.
“Wait for me there, angel,” Pie said, conferring Gentle’s epithet upon her for the first time. “Both of you angels.”
“If you’re not with us by twilight we’ll come back and find you,” Gentle said. He threw his gaze wide as he said this, a smile on his lips and threat in his eyes.
Pie put out a hand to be shaken. Gentle took it, drawing the mystif closer.
“This is very proper,” he said.
“Any more would be unwise,” Pie replied. “Trust me.”
“I always have. I always will.”
“We’re lucky, Gentle,” Pie said.
“How so?”
“To have had this time together.”
Gentle met the mystifs gaze, as it spoke, and realized there was a deeper farewell beneath this formality, which he didn’t want to hear. For all its bright talk, the mystif was by no means certain they would be meeting again.
“I’m going to see you in a few hours, Pie,” Gentle said. “I’m depending on that. Do you understand? We have vows.”
The mystif nodded and let its hand slip from Gentle’s grasp. Huzzah’s smaller, warmer fingers were there, ready to take its place.
“We’d better go, angel,” he said, and led Huzzah back towards the gate, leaving Pie in the custody of the squad.
She glanced back at the mystif twice as they walked, but Gentle resisted the temptation. It would do Pie no good to be sentimental at this juncture. Better just to proceed on the understanding that they’d be reunited in a matter of hours, drinking coffee in the Oke T’Noon. At the gate, however, he couldn’t keep himself from glancing down the street of blossom-laden trees for one last glimpse of the creature he loved. But the execution squad had already disappeared into the chianculi, taking the prodigal with them.

32
With the long Yzordderrexian twilight still many hours from falling, the Autarch had found himself a chamber close to the Pivot Tower where the day could not come. Here the consolations brought by the kreauchee were not spoiled by light. It was easy to believe that everything was a dream and, being a dream, not worth mourning if-or rather when-it passed. In his unerring fashion Rosengarten had discovered the niche, however, and to it he brought news as disruptive as any light. A quiet attempt to eradicate the cell of Dearthers led by Father Athanasius had been turned into a public spectacle by Quaisoir’s arrival. Violence had flared and was already spreading. The troops who had mounted the original siege were thought to have been massacred to a man, though this could not now be verified because the docklands had been sealed off by makeshift barricades.
“This is the signal the factions have been waiting for,” Rosengarten opined. “If we don’t stamp this out immediately, every little cult in the Dominion’s going to tell its disciples that the Day’s come.”
“Time for judgment, eh?”
“That’s what they’ll say.”
“Perhaps they’re right,” the Autarch replied. “Why don’t we let them run riot for a while? None of them like each other. The Scintillants hate the Dearthers, the Dearthers hate the Zenetics. They can all slit each other’s throats.”
“But the city, sir.”
“The city! The city! What about the frigging city? It’s
forfeit, Rosengarten. Don’t you see that? I’ve been sitting here thinking, If I could call the comet down on top of it I would. Let it die the way it’s lived: beautifully. Why so tragic, Rosengarten? There’ll be other cities. I can build another Yzordderrex.”
“Then maybe we should get you out now, before the riots spread.”
“We’re safe here, aren’t we?” the Autarch said. A silence followed. “You’re not so sure.”
“There’s such a swell of violence out there.”
“And you say she started it?”
“It was in the air.”
“But she was the inspiring spark?” He sighed. “Oh, damn her, damn her. You’d better fetch the generals.”
“All of them?”
“Mattalaus and Racidio. They can turn this place into a fortress.” He got to his feet. “I’m going to speak with my loving wife.”
“Shall we come and find you there?”
“Not unless you want to witness murder, no.”
As before, he found Quaisoir’s chambers empty, but this time Concupiscentia-no longer flirtatious but trembling and dry-eyed, which was like tears to her seeping clan-knew where her mistress was: in her private chapel. He stormed in, to find Quaisoir lighting candles at the altar.
“I was calling for you,” he said.
“Yes, I heard,” she replied. Her voice, which had once made every word an incantation, was drab; as was she.
“Why didn’t you answer?”
“I was praying,” she said. She blew out the taper she’d lit the candles with and turned from him to face the altar. It was, like her chamber, a study in excess. A carved and painted Christ hung on a gilded cross, surrounded by cherubim and seraphim.
“Who were you praying for?” he asked her.
“For myself,” she said simply.
He took hold of her shoulder, spinning her around. “What about the men who were torn apart by the mob? No prayers for them?”
“They’ve got people to pray for them. People who loved them. I’ve got nobody.”
“My heart bleeds,” he said.
“No, it doesn’t,” she replied. “But the Man of Sorrows bleeds for me.”
“I doubt that, lady,” he said, more amused by her piety than irritated.
“I saw Him today,” she said.
This was a new conceit. He pandered to it. “Where was this?” he asked her, all sincerity.
“At the harbor. He appeared on a roof, right above me. They tried to shoot Him down, and He was struck. I saw Him struck. But when they looked for the body it had gone.”
“You know you should go down to the Bastion with the rest of the madwomen,” he told her. “You can wait for the Second Coming there. I’ll have all this transported down there if you’d like.”
“He’ll come for me here,” she said. “He’s not afraid.
You’re
the one who’s afraid.”
The Autarch looked at his palm. “Am I sweating? No. Am I on my knees begging Him to be kind? No. Accuse me of most crimes, and I’m probably guilty. But not fear. You know me better than that.”
“He’s here, in Yzordderrex.”
“Then let Him come. I won’t be leaving. He’ll find me if He wants me so badly. He won’t find me praying, you understand. Pissing maybe, if He could bear the sight.” The Autarch took Quaisoir’s hand and tugged it down between his legs. “He might find He’s the one who’s humbled.” He laughed. “You used to pray to this fellow, lady. Remember? Say you remember.”
“I confess it.”
“It’s not a crime. It’s the way we were made. What are we to do but suffer it?” He suddenly drew close. “Don’t think you can desert me for Him. We belong to each other. Whatever harm you do me, you do yourself. Think about that. If our dreams burn, we cook in them together.”
His message was getting through. She didn’t struggle in his embrace, but shook with terror.
“I don’t want to take your comforts from you. Have your Man of Sorrows if He helps you sleep. But remember how our flesh is joined. Whatever little sways you learned down in the Bastion, it doesn’t change what you are.”
“Prayers aren’t enough…” she said, half to herself.
“Prayers are useless.”
“Then I have to find Him. Go to Him. Show Him my adoration.”
“You’re going nowhere.”
“I have to. It’s the only way. He’s in the city, waiting for me.”
She pressed him away from her.
“I’ll go to Him in rags,” she said, starting to tear at her robes. “Or naked! Better naked!”
The Autarch didn’t attempt to catch hold of her again but withdrew from her, as though her lunacy were contagious, letting her tear at her clothes and draw blood with the violence of her revulsion. As she did so she started to pray aloud, her prayer full of promises to come to Him, on her knees, and beg His forgiveness. As she turned, delivering this exhortation to the altar, the Autarch lost patience with her hysteria and took her by the hair-twin fistfuls of it-drawing her back against him.
“You’re not listening!” he said, both compassion and disgust overwhelmed by a rage even the kreauchee couldn’t quell. “There’s only one Lord in Yzordderrex!”
He threw her aside and mounted the steps of the altar in three strides, clearing the candles from it with one backward sweep of his arm. Then he clambered up onto the altar itself to drag down the crucifix. Quaisoir was on her feet to stop him, but neither her appeals nor her fists slowed him. The gilded seraphim came first, wrenched from their carved clouds and pitched behind him to the ground. Then he put his hands behind the Savior’s head and pulled. The crown He wore was meticulously carved, and the thorns punctured his fingers and palms, but the sting only gave fire to his sinews, and a snarl of splintered wood announced his victory. The crucifix came away from the wall, and all he had to do was step aside to let gravity take it. For an instant he thought Quaisoir intended to fling herself beneath its weight, but a heartbeat before it toppled she stumbled back from the steps, and it fell amid the litter of dismembered seraphim, cracking as it struck the stone floor.
The commotion had of course brought witnesses. From his place on the altar the Autarch saw Rosengarten racing down the aisle, his weapon drawn.
“It’s all right, Rosengarten!” he panted. “The worst is over.”
“You’re bleeding, sir.”
The Autarch sucked at his hand. “Will you have my wife escorted to her chambers?” he said, spitting out the gold-flecked blood. “She’s to be allowed no sharp instruments, nor any object with which she could do herself any harm. I’m afraid she’s very sick. We’ll have to watch over her night and day from now on.”
Quaisoir was kneeling among the pieces of the crucifix, sobbing there.
“Please, lady,” the Autarch said, jumping down from the altar to coax her up. “Why waste your tears on a dead man? Worship nothing, lady, except in adoration…” He stopped, puzzled by the words; then he took them up again. “In adoration of your True Self.”
She raised her head, heeling away the tears with her hands to stare at him.
“I’ll have some kreauchee found for you,” he said. “To calm you a little.”
“I don’t want kreauchee,” she murmured, her voice washed of all color. “I want forgiveness.”
“Then I forgive you,” he replied, with flawless sincerity.
“Not from you,” she said.
He studied her grief for a time. “We were going to love and live forever,” he said softly. “When did you become so
old?”
She made no reply, so he left her there, kneeling in the debris. Rosengarten’s underling, Seidux, had already arrived to take charge of her.
“Be considerate,” he told Seidux as they crossed at the door. “She was once a great lady.”
He didn’t wait to watch her removal but went with Rosengarten to meet Generals Mattalaus and Racidio. He felt better for his exertion. Though like any great Maestro he was untouched by age, his system still became sluggish and needed an occasional stirring up. What better way to do it than by demolishing idols?
As they passed by a window which gave onto the city the spring went from his step, however, seeing the signs of destruction visible below. For all his defiant talk of building another Yzordderrex, it would be painful to watch this one torn apart, Kesparate by Kesparate. Half a dozen columns of smoke were already rising from conflagrations across the city. Ships were burning in the harbor, and there were bordellos aflame around Lickerish Street. As Rosengarten had predicted, all the apocalyptic in the city would fulfill their prophecies today. Those who’d said corruption came by sea were burning boats; those who railed against sex had lit their torches for the brothels. He glanced back towards Quaisoir’s chapel as his consort’s sobs were raised afresh.
“It’s best we don’t stop her weeping,” he said. “She has good reason.”
The full extent of the harm Dowd had done himself in his late boarding of the Yzordderrexian Express did not become apparent until their arrival in the icon-filled cellar beneath the merchant’s house. Though he’d escaped being turned inside out, his trespass had wounded him considerably. He looked as though he’d been dragged face down over a freshly graveled road, the skin on his face and hands shredded and the sinew beneath oozing the meager filth he had in his veins. The last time Jude had seen him bleed, the wound had been self-inflicted and he’d seemed to suffer scarcely at all; but not so now. Though he held on to her wrist with an implacable grip and threatened her with a death that would make Clara’s seem merciful if she attempted to escape him, he was a vulnerable captor, wincing as he hauled her up the stairs into the house above.
This was not the way she had imagined herself entering Yzordderrex. But then the scene she met at the top of the stairs was not as she’d imagined either. Or rather, it was all too imaginable. The house-which was deserted-was large and bright, its design and decoration almost depressingly recognizable. She reminded herself that this was the house of Oscar’s business partner Peccable, and the influence of Fifth Dominion aesthetics was likely to be strong in a dwelling that had a doorway to Earth in its cellar. But the vision of domestic bliss this interior conjured was depressingly bland. The only touch of exoticism was the parrot sulking on its perch by the window; otherwise this nest was irredeemably suburban, from the row of family photographs beside the clock on the mantelpiece to the drooping tulips in the vase on the well-polished dining room table.
She was sure there were more remarkable sights in the street outside, but Dowd was in no mood, or indeed condition, to go exploring. He told her they would wait here until he was feeling fitter, and if any of the family returned in the meanwhile she was to keep her silence. He’d do the talking, he said, or else she’d put not only her own life in jeopardy but that of the whole Peccable clan.
She believed him perfectly capable of such violence, especially in his present pain, which he demanded she help him ameliorate. She dutifully bathed his face, using water and towels from the kitchen. The damage was regrettably more superficial than she’d initially believed, and once the wounds were cleaned he rapidly began to show signs of recovery. She was now presented with a dilemma. Given that he was healing with superhuman speed, if she was going to exploit his vulnerability and escape it had to be soon. But if she did-if she fled the house there and then-she’d have turned her back on the only guide to the city she had. And, more importantly, she would be gone from the spot to which she still hoped Oscar would come, following her across the In Ovo. She couldn’t afford to take the risk of his arriving and finding her gone into a city that from all reports was so vast they might search for each other ten lifetimes and never cross paths.
A wind began to get up after a while, and it carried a member of the Peccable family to the door. A gangling girl in her late teens or early twenties, dressed in a long coat and flower-print dress, who greeted the presence of two strangers in the house, one clearly recovering from injury, in a studiedly sanguine fashion.
“Are you friends of Papa’s?” she asked, removing her spectacles to reveal eyes that were severely crossed.
Dowd said they were and began to explain how they’d come to be here, but she politely asked him if he’d hold off his story until the house had been shuttered against the coming storm. She turned to Jude for help in this, and Dowd made no objection, correctly assuming that his captive was not going to venture out into an unknown city as a storm came upon it. So, with the first gusts already rattling the door, Jude followed Hoi-Polloi around the house, locking any windows that were open even an inch, then closing the shutters in case the glass was blown in.
Even though the sandy wind was already obscuring the distance, Jude got a glimpse of the city outside. It was frustratingly brief, but sufficient to reassure her that when she finally got to walk the streets of Yzordderrex her months of waiting would be rewarded with wonders. There were myriad tiers of streets set on the slopes above the house, leading up to the monumental walls and towers of what Hoi-Polloi identified as the Autarch’s palace, and just visible from the attic room window was the ocean, glittering through the thickening storm. But these were sights-ocean, rooftops, and towers-she might have seen in the Fifth. What marked this place as another Dominion was the people in the streets outside, some human, many not, all retreating from the wind or the commotions it carried. A creature, its head vast, stumbled up the street with what looked to be two sharp-snouted pigs, barking furiously, under each arm. A group of youths, bald and robed, ran in the other direction, swinging smoking censers above their heads like bolas. A man with a canary-yellow beard and china-doll skin was carried, wounded but yelling furiously, into a house opposite.
“There’s riots everywhere,” Hoi-Polloi said. “I wish Papa would come home.”
“Where is he?” Jude asked.
“Down at the harbor. He had a shipment coming in from the islands.”
“Can’t you telephone him?”
“Telephone?” Hoi-Polloi said.
“Yes, you know, it’s a-”
“I know what it is,” Hoi-Polloi said testily. “Uncle Oscar showed me one. But they’re against the law.”
“Why?”
Hoi-Polloi shrugged. “The law’s the law,” she said. She peered out into the storm before shuttering the final window. “Papa will be sensible,” she went on. “I’m always telling him, Be sensible, and he always is.”
She led the way downstairs to find Dowd standing on the front step, with the door flung wide. Hot, gritty air blew in, smelling of spice and distance. Hoi-Polloi ordered Dowd back inside with a sharpness that made Jude fear for her, but Dowd seemed happy to play the erring guest and did as he was asked. She slammed the door and bolted it, then asked if anybody wanted tea. With the lights swinging in every room, and the wind rattling every loose shutter, it was hard to pretend nothing was amiss, but Hoi-Polloi did her best to keep the chat trivial while she brewed a pot of Darjeeling and passed around slices of Madeira cake. The sheer absurdity of the situation began to amuse Jude. Here they were having a tea party while a city of untold strangeness was racked by storm and revolution all around. If Oscar appears now, she thought, he’ll be most entertained. He’ll sit down, dunk his cake in his tea, and talk about cricket like a perfect Englishman.
“Where’s the rest of your family?” Dowd asked Hoi-Polloi, when the conversation once more returned to her absentee father.
“Mama and my brothers have gone to the country,” she said, “to be away from the troubles.”
“Didn’t you want to go with them?”
“Not with Papa here. Somebody has to look after him. He’s sensible most of the time, but I have to remind him.” A particularly vehement gust brought slates rattling off the roof like gunshots. Hoi-Polloi jumped. “If Papa was here,” she said, “I think he’d suggest we had something to calm our nerves.”
“What do you have, lovey?” Dowd said. “A little brandy, maybe? That’s what Oscar brings, isn’t it?”
She said it was and fetched a bottle, dispensing it to all three of them in tiny glasses.
“He brought us Dotterel too,” she said.
“Who’s Dotterel?” Jude inquired.
“The parrot. He was a present to me when I was little. He had a mate but she was eaten by the ragemy next door. The brute! Now Dotterel’s on his own, and he’s not happy. But Oscar’s going to bring me another parrot soon. He said he would. He brought pearls for Mama once. And for Papa he always brings newspapers. Papa loves newspapers.”
She babbled on in a similar vein with barely a break in the flow. Meanwhile, the three glasses were filled and emptied and filled again several times, the liquor steadily taking its toll on Jude’s concentration. In fact she found the monologue, and the subtle motion of the light overhead, positively soporific and finally asked if she might lie down for a while. Again, Dowd made no objection and let Hoi-Polloi escort Jude up to the guest bedroom, offering only a slurred “sweet dreams, lovey” as she retired.
She laid her buzzing head down gratefully, thinking as she dozed that it made sense to sleep now, while the storm prevented her from taking to the streets. When it was over her expedition would begin, with or without Dowd. Oscar was not coming for her, that much seemed certain. Either he’d sustained too much injury to follow or else the Express had been somehow damaged by Dowd’s late boarding. Whichever, she could not delay her adventures here any longer. When she woke, she’d emulate the forces rattling the shutters and take Yzordderrex by storm.
She dreamt she was in a place of great grief. A dark chamber, its shutters closed against the same storm that raged outside the room in which she slept and dreamt-and knew she slept and dreamt even as she did so-and in this chamber was the sound of a woman sobbing. The grief was so palpable it stung her, and she wanted to soothe it, as much for her own sake as that of the griever. She moved through the murk towards the sound, encountering curtain after curtain as she went, all gossamer thin, as though the trousseaus of a hundred brides had been hung in this chamber. Before she could reach the weeping woman, however, a figure moved through the darkness ahead of her, coming to the bed where the woman lay and whispering to her.
“…Kreauchee…” the other said, and through the veils Jude glimpsed the lisping speaker.
No figure as bizarre as this had ever flitted through her dreams before. The creature was pale, even in the gloom, and naked, with a back from which sprawled a garden of tails. Jude advanced a little to see her better, and the creature in her turn saw her, or at least her effect upon the veils, for she looked around the chamber as if she knew there was a haunter here. Her voice carried alarm when it came again.
“There’s som’ady here, ledy,” it said. “I’ll see nobody. Especially Seidux.”
“It’s notat Seidux. I seeat no’ady, but I feelat som’ady here stell.”
The weeping diminished. The woman looked up. There were still veils between Jude and the sleeper’s face, and the chamber was indeed dark, but she knew her own features when she saw them, though her hair was plastered to her sweating scalp, and her eyes puffed up with tears. She didn’t recoil at the sight, but stood as still as spirits were able amid gossamer, and watched the woman with her face rise up from the bed. There was bliss in her expression.
“He’s sent an angel,” she said to the creature at her side. “Concupiscentia… He’s sent an angel to summon me.”
“Yes?”
“Yes. For certain. This is a sign. I’m going to be forgiven.”
A sound at the door drew the woman’s attention. A man in uniform, his face lit only by the cigarette he drew upon, stood watching.
“Get out,” the woman said.
“I came only to see that you were comfortable, Ma’am Quaisoir.”
“I said get out, Seidux.”
“If you should require anything-”
Quaisoir got up suddenly and pitched herself through the veils in Seidux’s direction. The suddenness of this assault took Jude by surprise, as it did its target. Though Quaisoir was a head shorter than her captor, she had no fear of him. She slapped the cigarette from his lips.
“I don’t want you watching me,” she said. “Get out. Hear me? Or shall I scream rape?”
She began to tear at her already ragged clothes, exposing her breasts. Seidux retreated in confusion, averting his eyes.
“As you wish!” he said, heading out of the chamber. “As you wish!”
Quaisoir slammed the door on him and turned her attention back to the haunted room.
“Where are you, spirit?” she said, moving back through the veils. “Gone? No, not gone.” She turned to Concupiscentia. “Do you feel its presence?” The creature seemed too frightened to speak. “I feel nothing,” Quaisoir said, now standing still amid the shifting veils. “Damn Seidux! The spirit’s been driven out!”
Without the means to contradict this, all Jude could do was wait beside the bed and hope that the effect of Seidux’s interruption-which had seemingly blinded them to her presence-would wear off now that he’d been exiled from the chamber. She remembered as she waited how Clara had talked about men’s power to destroy. Had she just witnessed an example of that, Seidux’s mere presence enough to poison the contact between a dreaming spirit and a waking one? If so, he’d done it all unknowing: innocent of his power, but no more forgivable for that. How many times in any day did he and the rest of his kind-hadn’t Clara said they were another species?-spoil and mutilate in their unwitting way, Jude wondered, preventing the union of subtler natures?
Quaisoir sank back down on the bed, giving Jude time to ponder the mystery her face represented. She hadn’t doubted from the moment she’d entered this chamber that she was travelling here much as she’d first traveled to the tower, using the freedom of a dream state to move invisibly through the real world. That she no longer needed the blue eye to facilitate such movement was a puzzle for another time. What concerned her now was to find out how this woman came to have her face. Was this Dominion somehow a mirror of the world she’d left? And if not-if she was the only woman in the Fifth to have a perfect twin-what did that echo signify?
The wind was beginning to abate, and Quaisoir dispatched her servant to the window to remove the shutters. There was still a red dust hanging in the atmosphere, but, moving to the sill beside the creature, Jude was presented with a vista that, had she possessed breath in this state, would have taken it away. They were perched high above the city, in one of the towers she’d briefly glimpsed as she’d gone around the Peccable house with Hoi-Polloi, bolting and shuttering. It was not simply Yzordderrex that lay before her, but signs of the city’s undoing. Fires were raging in a dozen places beyond the palace walls, and within those walls the Autarch’s troops were mustering in the courtyards. Turning her dream gaze back towards Quaisoir, Jude saw for the first time the sumptuousness of the chamber in which she’d found the woman. The walls were tapestries, and there was no stick of furniture that did not compete in its gilding, If this was a prison, then it was fit for royalty.
Quaisoir now came to the window and looked out at the panorama of fires.
“I have to find Him,” she said. “He sent an angel to bring me to Him, and Seidux drove the angel out. So I’ll have to go to Him myself. Tonight…”
Jude listened, but distractedly, her mind more occupied by the opulence of the chamber and what it revealed about her twin. It seemed she shared a face with a woman of some significance, a possessor of power, now dispossessed, and planning to break the bonds set upon her. Romance seemed to be her reason. There was a man in the city below with whom she desperately wanted to be reunited, a lover who sent angels to whisper sweet nothings in her ear. What kind of man? she wondered. A Maestro, perhaps, a wielder of magic?
Having studied the city for a time, Quaisoir left the window and went through to her dressing room.
“I mustn’t go to Him like this,” she said, starting to undress. “That would be shameful.”
The woman caught sight of herself in one of the mirrors and sat down in front of it, peering at her reflection with distaste. Her tears had made mud of the kohl around her eyes, and her cheeks and neck were blotchy. She took a piece of linen from the dressing table, sprinkled some fragrant oil upon it, and began to roughly clean her face.
“I’ll go to Him naked,” she said, smiling in anticipation of that pleasure. “He’ll prefer me that way.”
This mystery lover intrigued Jude more and more. Hearing her own voice musky with talk of nakedness, she was tantalized. Would it not be a fine thing to see the consummation? The idea of watching herself couple with some Yzordderrexian Maestro had not been among the wonderments she’d anticipated discovering in this city, but the notion carried an erotic
frisson
she could not deny herself. She studied the reflection of her reflection. Though there were a few cosmetic differences, the essentials were hers, to the last nick and mole. This was no approximation of her face, but the thing exactly, which fact strangely excited her. She had to find a way to speak with this woman tonight. Even if their twinning was simply a freak of nature, they would surely be able to illuminate each other’s lives with an exchange of histories. All she needed was a clue from her doppelganger as to where in the city she intended to go looking for her Maestro lover.
With her face cleansed, Quaisoir got up from in front of the mirror and went back into the bedroom. Concupiscentia was sitting by the window. Quaisoir waited until she was within inches of her servant before she spoke, and even then her words were barely audible.
“We’ll need a knife,” she said.
The creature shook her head. “They tookat em all,” she said. “You seem how ey lookat and lookat.”
“Then we must make one,” Quaisoir replied. “Seidux will try to oppose our leaving.”
“You wishat to kill em?”
“Yes, I do.”
This talk chilled Jude. Though Seidux had retreated before Quaisoir when she’d threatened to cry rape, Jude doubted that he’d be so passive if challenged physically. Indeed, what more perfect excuse would he need to regain his dominance than her coming at him with a knife? If she’d had the means, she would have been Clara’s mouthpiece now and echoed her sentiments on man the desolator, in the hope of keeping Quaisoir from harm. It would be an unbearable irony to lose this woman now, having found her way (surely not by accident, though at present it seemed so) across half the Imajica into her very chamber.
“I cet shapas te knife,” Concupiscentia was saying.
“Then do it,” Quaisoir replied, leaning still closer to her fellow conspirator.
Jude missed the next exchange, because somebody called her name. Startled, she looked around the room, but before she’d half scanned it she recognized the voice. It was Hoi-Polloi, and she was rousing the sleeper after the storm.
“Papa’s here!” Jude heard her say. “Wake up, Papa’s here!”
There was no time to bid farewell to the scene. It was there in front of her one moment, and replaced the next with the face of Peccable’s daughter, leaning to shake her awake.
“Papa-” she said again.
“Yes, all right,” Jude said brusquely, hoping the girl would leave without further exchanges coming between her and the sights sleep had brought. She knew she had scant moments to drag the dream into wakefulness with her, or it would subside and the details become hazy the deeper it sank.
She was in luck. Hoi-Polloi hurried back down to her father’s side, leaving Jude to recite aloud all she’d seen and heard. Quaisoir and her servant Concupiscentia; Seidux and the plot against him. And the lover, of course. She shouldn’t forget the lover, who was presumably somewhere in the city even now, pining for his mistress who was locked up in her gilded prison. With these facts fixed in her head, she ventured first to the bathroom, then down to meet Peccable.
Well dressed and better fed, Peccable had a face upon which his present ire sat badly. He looked slightly absurd in his fury, his features too round and his mouth too small for the rhetoric they were producing. Introductions were made, but there was no time for pleasantries. Peccable’s fury needed venting, and he seemed not to care much who his audience was, as long as they sympathized. He had reason for fury. His warehouse near the harbor had been burned to the ground, and he himself had only narrowly escaped death at the hands of a mob that had already taken over three of the Kesparates and declared them independent city-states, thereby issuing a challenge to the Autarch. So far, he said, the palace had done little. Small contingents of troops had been dispatched to the Caramess, to the Oke T’Noon, and the seven Kesparates on the other side of the hill, to suppress any sign of uprisings there. But no offensive had been launched against the insurgents who had taken the harbor.
“They’re nothing more than rabble,” the merchant said. “They’ve no care for property or person. Indiscriminate destruction, that’s all they’re good for! I’m no great lover of the Autarch, but he’s got to be the voice of decent people like me in times like this! I should have sold my business a year ago. I talked with Oscar about it. We planned to move away from this wretched city. But I hung on and hung on, because I believe in people. That’s my mistake,” he said, throwing his eyes up to the ceiling like a man martyred by his own decency. “I have too much faith.” He looked at Hoi-Polloi. “Don’t I?”
“You do, Papa, you do.”
“Well, not any more. You go and pack our belongings, sweet. We’re getting out tonight.”
“What about the house?” Dowd said. “And all the collectibles downstairs?”
Peccable cast a glance at Hoi-Polloi. “Why don’t you start packing now?” he said, clearly uncomfortable with the idea of debating his black market activities in front of his daughter.
He cast a similar glance at Jude, but she pretended not to comprehend its significance and remained seated. He began to talk anyway.
“When we leave this house we leave it forever,” he said. “There’ll be nothing left to come back to, I’m convinced of that.” The outraged bourgeois of minutes before, appealing for civil stability, was now replaced by an apocalyptic. “It was bound to happen sooner or later. They couldn’t control the cults in perpetuity.”
“They?” said Jude. “The Autarch. And Quaisoir.”
The sound of the name was like a blow to her heart. “Quaisoir?” she said.
“His wife. The consort. Our lady of Yzordderrex: Ma’am Quaisoir. She’s been his undoing, if you ask me. He always kept himself hidden away, which was wise; nobody thought about him much as long as trade was good and the streets were lit. The taxes, of course: the taxes have been a burden upon us all, especially family men like myself, but let me tell you we’re better off here than they are in Patashoqua or Iahmandhas. No, I don’t think he’s done badly by us. The stories you hear about the state of things when he first took over: Chaos! Half the Kesparates at war with the other half. He brought stability. People prospered. No, it’s not his policies, it’s
her: she’s his undoing. Things were fine until she started to interfere. I suppose she thinks she’s doing us a favor, deigning to appear in public.”
“Have you… seen her then?” Jude asked.
“Not personally, no. She stays out of sight, even when she attends executions. Though I heard that she showed herself today, out in the open. Somebody said they’d actually seen her face. Ugly, they said. Brutish. I’m not surprised. All these executions were her idea. She enjoys them, apparently. Well, people don’t like that. Taxes, yes. An occasional purge, some political trials-well, yes, those too; we can accept those. But you can’t make the law into a public spectacle. That’s a mockery, and we’ve never mocked the law in Yzordderrex.”
He went on in much the same vein, but Jude wasn’t listening. She was attempting to conceal the heady mixture of feelings that was coursing through her. Quaisoir, the woman with her face, was not some minor player in the life of Yzordderrex but one of its two potentates; by extension, therefore, one of the great rulers of the Imajica. Could she now doubt that there was purpose in her coming to this city? She had a face which owned power. A face that went in secret from the world, but that behind its veils had made the Autarch of Yzordderrex pliant. The question was: What did that mean? After so unremarkable a life on earth, had she been called into this Dominion to taste a little of the power that her other took for granted? Or was she here as a diversion, called to suffer in place of Quaisoir for the crimes she’d supposedly committed? And if so, who was the summoner? Clearly it had to be a Maestro with ready access to the Fifth Dominion and agents there to conspire with. Was Godolphin some part of this plot? Or Dowd, perhaps? That seemed more likely. And what about Quaisoir? Was she in ignorance of the plans being laid on her behalf or a fellow plotter?
Tonight would tell, Jude promised herself. Tonight she’d find some way to intercept Quaisoir as she went to meet her angel-dispatching lover, and before another day had gone by Jude would know whether she’d been brought from the Fifth to be a sister or a scapegoat.

33
Gentle did as he’d promised Pie, and stayed with Huzzah at the cafe where they’d breakfasted until the comet’s arc took it behind the mountain and the light of day gave way to twilight. Doing so tried not only his patience but his nerve, because as the afternoon wore on the unrest from the lower Kesparates spread up through the streets, and it became increasingly apparent that the establishment would stand in the middle of a battlefield by evening. Party by party, the customers vacated their tables as the sound of rioting and gunfire crept closer. A slow rain of smuts began to fall, spiraling from a sky which was intermittently darkened now by smoke rising from the burning Kesparates.
As the first wounded began to be carried up the street, indicating that the field of action was now very near, the owners of several nearby shops gathered in the cafe for a short council, debating, presumably, the best way to defend their property. It ended in accusation, the insults an education to both Gentle and Huzzah. Two of the owners returned with weapons a few minutes later, at which point the manager, who introduced himself as Bunyan Blew, asked Gentle if he and his daughter didn’t have a home to go to. Gentle replied that they had promised to meet somebody here earlier in the day, and they would be most obliged if they could remain until their friend arrived.
“I remember you,” Blew replied. “You came in this morning, didn’t you, with a woman?”
“That’s who we’re waiting for.”
“She put me in mind of somebody I used to know,” Blew said. “I hope she’s safe out there.”
“So do we,” Gentle replied.
“You’d better stay then. But you’ll have to lend me a hand barricading the place.”
Bunyan explained that he’d known this was going to happen sooner or later and was prepared for the eventuality. There were timbers to nail over the windows, and a supply of small arms should the mob try to loot his shelves.
In fact, his precautions proved unnecessary. The street became a conduit for ferrying the wounded army from the combat zone, which was moving up the hill one street east of the cafe. There were two nerve-racking hours, however, when the din of shouting and gunfire was coming from all compass points, and the bottles on Slew’s shelves tinkled every time the ground shook, which was often. One of the shopkeepers who’d left in high dudgeon earlier came beating at the door during this siege, and stumbled over the threshold with blood streaming from his head and tales of destruction from his mouth. The army had called up heavy artillery in the last hour, he reported, and it had practically leveled the harbor and rendered the causeway impassable, thereby effectively sealing the city. This was all part of the Autarch’s plan, he said. Why else were whole neighborhoods being allowed to burn unchecked? The Autarch was leaving the city to consume its own citizens, knowing the conflagration would not be able to break the palace walls.
“He’s going to let the mob destroy the city,” the man went on, “and he doesn’t care what happens to us in the meantime. Selfish bastard! We’re all going to burn, and he’s not going to lift a finger to help us!”
This scenario certainly fitted the facts. When, at Gentle’s suggestion, they went up onto the roof to get a better view of the situation, it seemed to be exactly as described. The ocean was obliterated by a wall of smoke climbing from the embers of the harbor; further flame-shot columns rose from two dozen neighborhoods, near and far; and through the dirty heat coming off the Oke T’Noon’s pyre the causeway was just visible, its rubble damming the delta. Clogged by smoke, the comet shed a diminished light on the city, and even that was fading as the long twilight deepened.
“It’s time to leave,” Gentle told Huzzah.
“Where are we going to go?”
“Back to find Pie’oh’pah,” he replied. “While we still can.”
It had been apparent from the roof that there was no safe route back to the mystifs Kesparate. The various factions warring in the streets were moving unpredictably. A street that was empty one moment might be thronged the next, and rubble the moment after that. They would have to go on instinct and a prayer, taking as direct a path back to where they’d left Pie’oh’pah as circumstance allowed. Dusk in this Dominion usually lasted the length of an English midwinter day-five or six hours-the tail of the comet keeping traces of light in the sky long after its fiery head had dropped beneath the horizon. But the smoke thickened as Gentle and Huzzah traveled, eclipsing the languid light and plunging the city into a filthy gloom. There were still the fires to compensate, of course, but between the conflagration, in streets where the lamps hadn’t been lit and the citizens had shuttered their windows and blocked their keyholes to keep any sign of occupation from showing, the darkness was almost impenetrable. In such thoroughfares Gentle hoisted Huzzah onto his shoulders, from which vantage point she was able to snatch sights to steer him by.
It was slow going, however, halting at each intersection to calculate the least dangerous route to follow, and taking refuge at the approach of both governmental and revolutionary troops. But for every soldier in this war there were half a dozen bystanders, people daring the tide of battle like beachcombers, retreating before each wave, only to return to their watching places when it receded: a sometimes lethal game. A similar dance was demanded of Gentle and Huzzah. Driven off course again and again, they were obliged to trust to instinct as to their direction, and inevitably instinct finally deserted them.
In an uncommon hush between clamors and bombardments, Gentle said:
“Angel? I don’t know where we are any more.”
A comprehensive fusillade had brought down most of the Kesparate around them, and there were precious few places of refuge amid the rubble, but Huzzah insisted they find one: a call of nature that could be delayed no longer. Gentle set her down, and she headed off for the dubious cover of a semi-demolished house some yards up the street. He stood guard at the door, calling inside to her and telling her not to venture too far. He’d no sooner offered this warning than the appearance of a small band of armed men drove him back into the shadows of the doorway. But for their weapons, which had presumably been plucked from dead men, they looked ill suited to the role of revolutionaries. The eldest, a barrel of a man in late middle age, still wore the hat and tie he’d most likely gone to work in that morning, while two of his accomplices were barely older than Huzzah. Of the two remaining members, one was an Oethac woman, the other of the tribe to which the executioner in Vanaeph had belonged: a Nullianac, its head like hands joined in prayer.
Gentle glanced back into the darkness, hoping to hush Huzzah before she emerged, but there was no sign of her. He left the step and headed into the ruins. The floor was sticky underfoot, though he couldn’t see with what. He did see Huzzah, however, or her silhouette, as she rose from relieving herself. She saw him too and made a little noise of protest, which he hushed as loudly as he dared. A fresh bombardment close by brought shock waves and bursts of light, by which he glimpsed their refuge: a domestic interior, with a table set for the evening meal, and its cook dead beneath it, her blood the stickiness under his heel.
Beckoning Huzzah to him and holding her tight, he ventured back towards the door as a second bombardment began. It drove the looters to the step for cover, and the Oethac caught sight of Gentle before he could retreat into shadow. She let out a shout, and one of the youths fired into the darkness where Gentle and Huzzah had stood, the bullets spattering plaster and wood splinters in all directions. Backing away from the door through which their attackers were bound to come, Gentle ushered Huzzah into the darkest corner and drew a breath. He barely had time to do so before the trigger-happy youth was at the doorway, firing indiscriminately. Gentle unleashed a pneuma from the darkness, and it flew towards the door. He’d underestimated his strength. The gunman was obliterated in an instant, but the pneuma took the door frame and much of the wall to either side of it at the same time.
Before the dust could clear and the survivors come after them, he went to find Huzzah, but the wall against which she’d been crouching was cracked and curling like a stone wave. He yelled her name as it broke. Her shriek answered him, off to his left. The Nullianac had snatched her up, and for a terrifying instant Gentle thought it intended to annihilate her, but instead it drew her to it like a doll and disappeared into the dust clouds.
He started in pursuit without a backward glance, an error that brought him to his knees before he’d covered two yards of ground, as the Oethac woman delivered a stabbing blow to the small of his back. The wound wasn’t deep, but the shock drove his breath from him as he fell, and her second blow would have taken out the back of his skull had he not rolled out of its way. The small pick she was wielding, wet with his blood, buried itself in the ground, and before she could pull it free he hauled himself to his feet and started after Huzzah and her abductor. The second youth was moving after the Nullianac, squealing with drugged or drunken glee, and Gentle followed the sound when he lost the sight, the chase taking him out of the wasteland and into a Kesparate that had been left relatively untouched by the conflict.
There was good reason. The trade here was in sexual favors, and business was booming. Though the streets were narrower than in any other district Gentle had passed through, there was plenty of light spilling from the doorways and windows, the lamps and candles arranged to best illuminate the wares lolling on step and sill. Even a passing glance confirmed that there were anatomies and gratifications on offer here that beggared the most dissolute backwaters of Bangkok or Tangiers. Nor was there any paucity of customers. The imminence of death seemed to have whipped up the consensual libido. Even if the flesh pushers and pill pimps who offered their highs as Gentle passed never made it to morning, they’d die rich. Needless to say, the sight of a Nullianac carrying a protesting child barely warranted a look in a street sacred to depravity, and Gentle’s calls for the abductor to be stopped went ignored.
The crowd thickened the farther down the street he ventured, and he finally lost both sight and sound of those he was pursuing. There were alleyways off the main thoroughfare (its name-Lickerish Street-daubed on one of the bordello walls), and the darkness of any of them might be concealing the Nullianac. He started to yell Huzzah’s name, but in the come-ons and hagglings two shouted syllables were drowned out. He was about to run on when he glimpsed a man backing out of one of the alleyways with distress on his face. He pushed his way through to the man and took hold of his arm, but he shrugged it off and fled before Gentle could ask what he’d seen. Rather than call Huzzah’s name again, Gentle saved his breath and headed down the alley.
There was a fire of mattresses burning twenty yards down it, tended by a masked woman. Insects had nested in the ticking and were being driven out by the flames, some attempting to fly on burning wings, only to be swatted by the fire maker. Ducking her wild swings, Gentle asked after the Nullianac, and the woman directed him on down the alley with a nod. The ground was seething with refugees from the mattresses, and he broke a hundred shells with every step until he was well clear of the fumigator’s fire. Lickerish Street was now too far behind him to shed any light on the scene, but the bombardment which the crowd behind him had been so indifferent to still continued all around, and explosions farther up the city’s slopes briefly but garishly lit the alleyway. It was narrow and filthy, the buildings blinded by brick or boarded up, the road between scarcely more than a gutter, choked with trash and decaying vegetable matter. Its stench was sickening, but he breathed it deeply, hoping the pneuma born of and on that foetid air would be all the more potent for its foulness. The theft of Huzzah had already earned her abductors their deaths, but if they had done the least hurt to her he swore to himself he’d return that hurt a hundredfold before he executed them.
The alleyway twisted and turned, narrowing to a man’s width in some places, but the sense that he was closing on them was confirmed when he heard the youth whooping a little way ahead. He slowed his pace a little, advancing through shin-deep refuse, until he came in sight of a light. The alleyway ended a few yards from where he stood, and there, squatting with its back to the wall, was the Nullianac. The light source was neither lamp nor fire but the creature’s head, between the sides of which arcs of energy passed back and forth.
By their flickers, Gentle saw his angel, lying on the ground in front of her captor. She was quite still, her body limp, her eyes closed, for which fact Gentle was grateful, given the Nullianac’s present labors. It had stripped the lower half of her body, and its long, pale hands were busy upon her. The whooper was standing a little way off from the scene. He was unzipped, his gun in one hand, his half-hard member in the other. Every now and then he aimed the gun at the child’s head, and another whoop came from his lips.
Nothing would have given Gentle more satisfaction at that moment than unleashing a pneuma against them both from where he stood, but he still wielded the power ineptly and feared that he’d do Huzzah some accidental harm, so he crept a little closer, another explosion on the hill throwing its brutal light down on the scene. By it he caught a glimpse of the Nullianac’s work, and then, more stomach-turning still, heard Huzzah gasp. The light withered as she did so, leaving the Nullianac’s head to shed its flickering gleam on her pain. The whooper was silent now, his eyes fixed on the violation. Looking up, the Nullianac uttered a few syllables shaped out of the chamber between its skulls, and reluctantly the youth obeyed its order, retreating from the scene a little way. Some crisis was near. The arcs in the Nullianac’s head were flaring with fresh urgency, its fingers working as if to expose Huzzah to their discharge. Gentle drew breath, realizing he would have to risk hurting Huzzah if he was to prevent the certainty of worse harm. The whooper heard his intake and turned to peer into the darkness. As he did so another lethal brightness dropped around them from on high. By it, Gentle stood revealed.
The youth fired on the instant, but either his ineptitude or his arousal spoiled his aim. The shots went wide. Gentle didn’t give him a second chance. Reserving his pneuma for the Nullianac, he threw himself at the youth, striking the weapon from his hand and kicking the legs from under him. The whooper went down within inches of his gun, but before he could reclaim it Gentle drove his foot down on the outstretched fingers, bringing a very different kind of whoop from the kid’s throat.
Now he turned back on the Nullianac, in time to see it raising its fireful head, the arcs cracking like slapsticks. Gentle’s fist went to his mouth, and he was discharging the pneuma when the whooper seized hold of his leg. The death warrant went from Gentle’s hand, but it struck the Nullianac’s flank rather than its head, wounding but not dispatching it. The kid hauled on Gentle’s leg again, and this time he toppled, falling into the muck where he’d put the whooper seconds before, his punctured back striking the ground hard. The pain blinded him, and when sight returned the youth was up, and rummaging among the arsenal at his belt. Gentle glanced towards the Nullianac. It had dropped against the wall, its head thrown back and spitting darts of fire. Their light was little, but enough for Gentle to catch the gleam of the dropped gun at his side. He reached for it as the delinquent’s hand fumbled with another weapon, and he had it leveled before the youth could get his cracked finger on the trigger. He pointed not at the youth’s head or heart, but at his groin. A littler target, but one which made the kid drop his gun instantly.
“Don’t do that, sirrah!” he said.
“The belt…” Gentle said, getting to his feet as the youth unbuckled and unburdened himself of his filched arsenal.
By another blaze from above he saw the boy now full of tics and jitters, pitiful and powerless. There would be no honor in shooting him down, whatever crimes he’d been responsible for.
“Go home,” he said. “If I see your face ever again-”
“You won’t, sirrah!” the boy said. “I swear! I swear you won’t!”
He didn’t give Gentle time to change his mind, but fled as the light that had revealed his frailty faded. Gentle turned the gun and his gaze upon the Nullianac. It had raised itself from the ground and slid up the wall into a standing position, its fingers, their tips red with its deed, pressed to the place where the pneuma had struck it. Gentle hoped it was suffering, but he had no way of knowing until it spoke. When it did, when the words came from its wretched head, they were faltering and barely comprehensible.
“Which is it to be…?” it said. “You or her? I will kill one of you before I pass. Which is it to be?”
“I’ll kill you first,” Gentle said, the gun pointed at the Nullianac’s head.
“You could,” it said. “I know. You murdered a brother of mine outside Patashoqua.”
“Your brother, huh?”
“We’re rare, and know each other’s lives,” it said.
“So don’t get any rarer,” Gentle advised, taking a step towards Huzzah as he spoke, but keeping his eyes fixed on her violator.
“She’s alive,” it said. “I wouldn’t kill a thing so young.
Not quickly. Young deserves slow.”
Gentle risked a glance away from the creature. Huzzah’s eyes were indeed wide open and fixed upon him in her terror.
“It’s all right, angel,” he said, “nothing’s going to happen to you. Can you move?”
He glanced back at the Nullianac as he spoke, wishing he had some way of interpreting the motions of its little fires. Was it more grievously wounded than he’d thought, and preserving its energies for healing? Or was it biding its time, waiting for its moment to strike?
Huzzah was pulling herself up into a sitting position, the motion bringing little whimpers of pain from her. Gentle longed to cradle and soothe her, but all he’d dared do was drop to his haunches, his eyes fixed on her violator, and reach for the clothes she’d had torn from her.
“Can you walk, angel?”
“I don’t know,” she sobbed.
“Please try. I’ll help you.”
He put his hand out to do so but she avoided him, saying no through her tears and pulling herself to her feet.
“That’s good, sweetheart,” he said. There was a reawakening in the Nullianac’s head, the arcs dancing again. “I want you to start walking, angel,” Gentle said. “Don’t worry about me, I’m coming with you.”
She did as he instructed, slowly, the sobs still coming. The Nullianac started to speak again as she went.
“Ah, to see her like that. It makes me ache.” The arcs had begun their din again, like distant firecrackers. “What would you do to save her little soul?” it said.
“Just about anything,” Gentle replied.
“You deceive yourself,” it said. “When you killed my brother, we inquired after you, my kin and I. We know how foul a savior you are. What’s my crime beside yours? A small thing, done because my appetite demands it. But you-you-you’ve laid waste the hopes of generations. You’ve destroyed the fruit of great men’s trees. And
still
you claim you would give yourself to save her little soul?”
This eloquence startled Gentle, but its essence startled him more. Where had the creature plucked these conceits from, that it could so easily spill them now? They were inventions, of course, but they confounded him nevertheless, and his thoughts strayed from his present jeopardy for a vital moment. The creature saw him drop his guard and acted on the instant. Though it was no more than two yards from him, he heard the sliver of silence between the light and its report, a void confirming how foul a savior he was. Death was on its way towards the child before his warning cry was even in his throat.
He turned to see his angel standing in the alleyway some distance from him. She had either turned in anticipation, or had been listening to the Nullianac’s speech, because she stood full face to the blow coming at her. Still, time ran slow, and Gentle had several aching moments in which to see how her eyes were fixed upon him, her tears all dried, her gaze unblinking. Time too for that warning shout, in acknowledgment of which she closed her eyes, her face becoming a blank upon which he could inscribe any accusation his guilt wished to contrive.
Then the Nullianac’s blow was upon her. The force struck her body at speed, but it didn’t break her flesh, and for an instant he dared hope she had found some defense against it. But its hurt was more insidious than a bullet or a blow, its light spreading from the point of impact up to her face, where it entered by every means it could, and down to where its dispatcher’s fingers had already pried.
He let out another shout, this time of revulsion, and turned back on the Nullianac, raising the gun its words had made him so forgetful of and firing at its heart. It fell back against the wall, its arms slack at its side, the space between its skulls still issuing its lethal light. Then he looked back at Huzzah, to see that it had eaten her away from the inside, and that she was flowing back along the line of her destroyer’s gaze, into the chamber from which the stroke had been delivered. Even as he watched, her face collapsed, and her limbs, never substantial, decayed and went the same way. Before she was entirely consumed, however, the harm Gentle’s bullet had done the Nullianac took its toll. The stream of power fractured and failed. When it did, darkness descended, and for a time Gentle couldn’t even see the creature’s body. Then the bombardment on the hill began afresh, its blaze brief but bright enough to show him the Nullianac’s corpse, lying in the dirt where it had squatted.
He watched it, expecting some final act of retaliation, but none came. The light died, and left Gentle to retreat along the alleyway, weighed down not only by his failure to save Huzzah’s life, but by his lack of comprehension of what had just happened. In plain terms, a child in his care had been slaughtered by her molester, and he’d failed to prevent that slaughter. But he’d been wandering in the Dominions too long to be content with simple assessments. There was more here than stymied lust and sudden death, Words had been uttered more appropriate to pulpit than gutter. Hadn’t he himself called Huzzah his angel? Hadn’t he seen her grow seraphic at the end, knowing she was about to die and accepting that fate? And hadn’t he in his turn been dubbed a deficient savior-and proved that accusation true by failing to deliver her? These were high-flown words, but he badly needed to believe them apt, not so that he could indulge messianic fantasies, but so that the grief welling in him might be softened by the hope that there was a higher purpose here, which in the fullness of time he’d come to know and understand.
A burst of fire threw light down the alleyway, and Gentle’s shadow fell across something twitching in the filth. It took him a moment to comprehend what he was seeing, but when he did he loosed a shout. Huzzah had not quite gone. Small scraps of her skin and sinew, dropped when the Nullianac’s claim upon her was cut short, moved here in the rot. None were recognizable; indeed, had they not been moving in the folds of her bloodied clothes he’d not even have known them as her flesh. He reached down to touch them, tears stinging his eyes, but before his fingers could make contact, what little life the scraps had owned went out.
He rose raging; rose in horror at the filth beneath his feet, and the dead, empty houses that channeled it, and in disgust at himself, for surviving when his angel had not. Turning his gaze on the nearest wall, he drew breath and put not one hand but two against his lips, intending to do what little he could to bury these remains.
But rage and revulsion were fueling his pneuma, and when it went from him it brought down not one wall but several, passing through the teetering houses like a bullet through a pack of cards. Shards of pulverized stone flew as the houses toppled, the collapse of one initiating the fall of the next, the dust cloud growing in scale as each house added to its sum.
He started up the alleyway in pursuit of the pneuma, fearing that his disgust had given it more purpose than he’d intended. It was heading towards Lickerish Street, where the crowds were still milling, oblivious to its approach. They were not wandering that street innocent of its corruption, of course, but neither did their presence there deserve death. He wished he could draw the breath as he exhaled it, call the pneuma back into himself. But it had its head, and all he could do was run after it as it brought down house after house, hoping it would spend its power before it reached the crowd.
He could see the lights of Lickerish Street through the hail of demolition. He picked up his pace, to try and outrun the pneuma, and was a little ahead of it when he set eyes on the throng itself, thicker than ever. Some had interrupted their window-shopping to watch the spectacle of destruction. He saw their gawking faces, their little smiles, their shaking heads: saw they didn’t comprehend for an instant what was coming their way. Knowing any attempt to warn them verbally would be lost in the furor, he raced to the end of the alleyway and flung himself into their midst, intending to scatter them, but his antics only drew a larger audience, who were in turn intrigued by the alleyway’s capitulation. One or two had grasped their jeopardy now, their expressions of curiosity become looks of fear; finally, too late, their unease spread to the rest, and a general retreat began.
The pneuma was too quick, however. It broke through the last of the walls in a devastating shower of rock shards and splinters, striking the crowd at its densest place. Had Hapexamendios, in a fit of cleansing ire, delivered a judgment on Lickerish Street He could scarcely have scoured it better. What had seconds before been a crowd of puzzled sightseers was blood and bone in a heartbeat.
Though he stood in the midst of this devastation, Gentle remained unharmed. He was able to watch his terrible weapon at work, its power apparently undecayed despite the fact that it had demolished a string of houses. Nor, having cut a swath through the crowd, was it following the trajectory set at his lips. It had found flesh and clearly intended to busy itself in the midst of living stuff until there was none left to undo.
He was appalled at the prospect. This hadn’t been his intention, or anything like it. There seemed to be only one option available to him, and that he instantly took: he stood in the pneuma’s path. He’d used the power in his lungs many times now-first against the Nullianac’s brother in Vanaeph, then twice in the mountains, and finally on the island, when they were making their escape from Vigor N’ashap’s asylum-but in all that time he’d only had the vaguest impression of its appearance. Was it like a fire-breather’s belch, or like a bullet made of will and air, nearly invisible until it did its deed?
Perhaps it had been the latter once, but now, as he set himself in its path, he saw that it had gathered dust and blood along its route, and from those essential elements it had made itself a likeness of its maker. It was
his
face that was coming at him, albeit roughly sculpted: his brow, his eyes, his open mouth, expelling the very breath it had begun with. It didn’t slow as it approached its maker, but struck Gentle’s chest the way it had struck so many before him. He felt the blow but was not felled by it. Instead the power, knowing its source, discharged itself through his system, running to his fingertips and coursing across his scalp. Its shock was come and gone in a moment, and he was left standing in the middle of the devastation with his arms spread wide and the dust falling around him.
Silence followed. Distantly, he could hear the wounded sobbing, and half-demolished walls going to rubble, but he was encircled by a hush that was almost reverential. Somebody dropped to his knees nearby, to tend, he thought, to one of the wounded. Then he heard the hallelujahs the man was uttering and saw his hands reaching up towards him. Another of the crowd followed suit, and then another, as though this scene of their deliverance was a sign they’d been waiting for and a long-suppressed flood of devotion was breaking from each of their hearts.
Sickened, Gentle turned his gaze away from their grateful faces, up the dusty length of Lickerish Street. He had only one ambition now: to find Pie and take comfort from this insanity in the mystif s arms. He broke from his ring of devotees and started up the street, ignoring their clinging hands and cries of adoration. He wanted to berate them for their naïveté, but what good would that do? Any pronouncement he made now, however self-deprecatory, would probably be taken as the jotting for some gospel. Instead he kept his silence and picked his way over the stones and corpses, his head down, The hosannas followed him, but he didn’t once acknowledge them, knowing even as he went that his reluctance might seem like divine humility, but unable to escape the trap circumstance had set.
The wasteland at the head of the street was as daunting as ever, but he started across it not caring what fires might come. Its terrors were nothing beside the memory of Huzzah’s scrap, twitching in the muck, or the hallelujahs he could still hear behind him, raised in ignorance of the fact that he-the savior of Lickerish Street-was also its destroyer, but no less tempting for that.

34
Every trace of the joy that the vast halls of the chianculi had once seen-no clowns or ponies, but circuses such as any showman in the Fifth would have wept to own-had gone. The echoing halls had become places of mourning and of judgment. Today, the accused was the mystif Pie’oh’pah; its accuser one of the few lawyers in Yzordderrex the Autarch’s purges had left alive, an asthmatic and pinched individual called Thes’reh’ot. He had an audience of two for his prosecution-Pie’oh’pah, and the judge-but he delivered his litany of crimes as if the hall were full to the rafters. The mystif was guilty enough to warrant a dozen executions, he said. It was at very least a traitor and coward, but probably also an informant and a spy. Worse, perhaps, it had abandoned this Dominion for another without the consent of its family or its teachers, denying its people the benefit of its rarity. Had it forgotten in its arrogance that its condition was sacred, and that to prostitute itself in another world (the Fifth, of all places, a mire of unmiraculous souls!) was not only a sin upon itself but upon its species? It had gone from this place clean and dared to return debauched and corrupted, bringing a creature of the Fifth with it and then freely confessing that said creature was its husband.
Pie had expected to be met with some recriminations upon return-the memories of Eurhetemec were long, and they clung strongly to tradition as the only contact they had with the First Dominion-but the vehemence of this catalogue was still astonishing. The judge, Culus’su’erai, was a woman of great age but diminished physique, who sat bundled in robes as colorless as her skin, listening to the litany of accusations without once looking at either accuser or accused. When Thes’reh’ot had finished, she offered the mystif the chance to defend itself, and it did what it could.
“I admit I’ve made many errors,” Pie said. “Not least leaving my family-and my people were my family-without telling them where I was going or why. But the simple fact is: I didn’t know. I fully intended to return, after maybe a year or so. I thought it’d be fine to have traveler’s tales to tell. Now, when I finally return, I find there’s nobody to tell them to.”
“What possessed you to go into the Fifth?” Culus asked.
“Another error,” Pie said. “I went to Patashoqua and I met a theurgist there who said he could take me over to the Fifth. Just for a jaunt. We’d be back in a day, he said. A day! I thought this was a fine idea, I’d come home having walked in the Fifth Dominion. So I paid him-”
“In what currency?” said Thes’reh’ot.
“Cash. And some little favors. I didn’t prostitute myself, if that’s what you’re suggesting. If I had, maybe he’d have kept his promises. Instead, his ritual delivered me into the In Ovo.”
“And how long were you there?” Culus’su’erai inquired.
“I don’t know,” the mystif replied. “The suffering there seemed endless and unendurable, but it was perhaps only days.”
Thes’reh’ot snorted at this. “Its
sufferings
were of its own making, ma’am. Are they strictly relevant?”
“Probably not,” Culus’su’erai, conceded. “But you were claimed out of the In Ovo by a Maestro of the Fifth, am I right?”
“Yes, ma’am. His name was Sartori. He was the Fifth’s representative in the Synod preparing for the Reconciliation.”
“And you served him?”
“I did.”
“In what capacity?”
“In any way he chose to request. I was his familiar.”
Thes’reh’ot made a sound of disgust. His response was not feigned, Pie thought. He was genuinely appalled at the thought of one of his people-especially a creature so blessed as a mystif-serving the will of a Homo sapiens.
“Was Sartori, in your estimation, a good man?” Culus asked Pie.
“He was the usual paradox. Compassion when it was least expected. Cruelty the same. He had an extraordinary ego, but then I don’t believe he could have carried the responsibility of the Reconciliation without one.”
“Was he cruel to you?” Culus inquired.
“Ma’am?”
“Do you not understand the question?”
“Yes. But not its relevance.”
Culus growled with displeasure. “This court may be much reduced in pomp and ceremony,” she said, “and its officers a little withered, but the authority of both remains undiminished. Do you understand me, mystif? When I ask a question I expect it answered, promptly and truthfully.”
Pie murmured apologies.
“So…” said Culus. “I will repeat the question. Was Sartori cruel to you?”
“Sometimes,” Pie replied.
“And yet when the Reconciliation failed you didn’t forsake his company and return to this Dominion?”
“He’d summoned me out of the In Ovo. He’d bound me to him. I had no jurisdiction.”
“Unlikely,” Thes’reh’ot remarked. “Are you asking us to believe-”
“Did I hear you ask permission to question the accused again?” Culus snapped.
“No, ma’am.”
“Do you request such permission?”
“Yes, ma’am.”
“Denied,” Culus replied and turned her eye back upon Pie. “I think you learned a great deal in the Fifth Dominion, mystif,” she said. “And you’re the worse for it. You’re arrogant. You’re sly. And you’re probably just as cruet as your Maestro. But I don’t believe you’re a spy. You’re something worse than that. You’re a fool. You turned your back on people who loved you and let yourself be enslaved by a man responsible for the deaths of a great many fine souls across the Imajica. I can tell you’ve got something to say, Thes’reh’ot. Spit it out, before I give judgment.”
“Only that the mystif isn’t here simply charged with spying, ma’am. In denying its people the benefits of its birthright, it committed a grievous crime against us.”
“I don’t doubt that,” Culus said. “And it frankly sickens me to look on something so tainted that once had perfectibility within its grasp. But, may I remind you, Thes’reh’ot, how few we are? The tribe is diminished to almost nothing. And this mystif, whose breed was always rare, is the last of its line.”
“The last?” said Pie.
“Yes, the last!” Culus replied, her voice trembling as it rose. “While you were at play in the Fifth Dominion our people have been systematically decimated. There are now fewer than fifty souls here in the city. The rest are either dead or scattered. Your own line is destroyed, Pie’oh’pah. Every last one of your clan is murdered or dead of grief.” The mystif covered its face with its hands, but Culus didn’t spare it the rest of her report. “Two other mystifs survived the purges,” she went on, “until just a year ago. One was murdered here in the chiancula, while it was healing a child. The other went into the desert-the Dearth are there, at the edge of the First, and the Autarch’s troops don’t like to go so near to the Erasure-but they caught up with it before it reached the tents. They brought its body back and hung it on the gates.” She stepped down from her chair and approached Pie, who was sobbing now. “So you see, it may be that you did the right thing for the wrong reasons. If you’d stayed you’d be dead by now.”
“Ma’am, I protest,” Thes’reh’ot said. “What would you prefer I did?” Culus said. “Add this foolish creature’s blood to the sea already spilt? No. Better we try and turn its taint to our advantage.” Pie looked up, puzzled. “Perhaps we’ve been too pure. Too predictable. Our stratagems foreseen, our plots easily uncovered. But you’re from another world, mystif, and maybe that makes you potent.” She paused for breath. Then she said, “This is my judgment. Take whomsoever you can find among our number and use your tainted ways to murder our enemy. If none will go with you, go alone. But don’t return here, mystif, while the Autarch is still breathing.”
Thes’reh’ot let out a laugh that rang around the chamber. “Perfect!” he said. “Perfect!”
“I’m glad my judgment amuses you,” Culus replied. “Remove yourself, Thes’reh’ot.” He made to protest but she brought forth such a shout he flinched as if struck. “I said:
remove yourself!”
The laughter fell from his face. He made a small formal bow, murmuring some chilly words of parting as he did so, and left the chamber. She watched him go.
“We have all become cruel,” she said. “You in your way. Us in ours.” She looked back at Pie’oh’pah. “Do you know why he laughed, mystif?”
“Because he thinks your judgment is execution by another name?”
“Yes, that’s precisely what he thinks. And, who knows, perhaps that’s what it is. But this may be the last night of the Dominion, and last things have power tonight they never had before.”
“And I’m a last thing.”
“Yes, you are.”
The mystif nodded. “I understand,” it said. “And it seems just.”
“Good,” she said. Though the trial was over, neither moved. “You have a question?” Culus asked.
“Yes, I do.”
“Better ask it now.”
“Do you know if a shaman called Arae’ke’gei is still alive?”
Culus made a little smile. “I wondered when you’d get to him,” she said. “He was one of the survivors of the Reconciliation, wasn’t he?”
“Yes.”
“I didn’t know him that well, but I heard him speak of you. He held on to life long after most people would have given up, because he said you’d come back eventually. He didn’t realize you were bound to your Maestro, of course.” She said all this disingenuously, but there was a penetrating look in her rheumy eyes throughout. “Why didn’t you come back, mystif?” she said. “And don’t spin me some story about jurisdiction. You could have slipped your bondage if you’d put your mind to it, especially in the confusion after the failure of the Reconciliation. But you didn’t. You chose to stay with your wretched Sartori, even though members of your own tribe had been victims of his ineptitude.”
“He was a broken man. And I was more than his familiar, I was his friend. How could I leave him?”
“That’s not all,” Culus said. She’d been a judge too long to let such simplifications pass unchallenged. “What else, mystif? This is the night of last things, remember. Tell it now or run the risk of not telling it at all.”
“Very well,” said Pie. “I always nurtured the hope that there would be another attempt at Reconciliation. And I wasn’t the only one who nurtured such a hope.”
“Arae’ke’gei indulged it too, huh?”
“Yes, he did.”
“So that’s why he kept your name alive. And himself too, waiting for you to come back.” She shook her head. “Why do you wallow in these fantasies? There’ll be no Reconciliation. If anything, it’ll be the other way about. The Imajica’ll come apart at the seams, and every Dominion will be sealed up in its own little misery.”
“That’s a grim vision.”
“It’s an honest one. And a rational one.”
“There are still people in every Dominion willing to try again. They’ve waited two hundred years, and they’re not going to let go of their hope now.”
“Arae’ke’gei let go,” Culus said. “He died two years ago.”
“I was… prepared for that eventuality,” Pie said. “He was old when I knew him last.”
“If it’s any comfort, your name was on his lips at the very end. He never gave up believing.”
“There are others who can perform the ceremonies in his place.”
“I was right,” Culus said. “You are a fool, mystif.” She started towards the door. “Do you do this in memory of your Maestro?”
Pie went with her, opening the door and stepping out into a twilight sharp with smoke. “Why would I do that?” Pie said.
“Because you loved him,” Culus said, her gaze accusatory. “And that’s the real reason why you never came back here. You loved him more than your own people.”
“Perhaps that’s true,” Pie said. “But why would I do anything in memory of the living?”
“The living?”
The mystif smiled, bowing to its judge as it retreated from the light at the door, fading into the gloom like a phantom. “I told you Sartori was a broken man, not a dead one,” it said as it went. “The dream is still alive, Culus’su’erai. And so is my Maestro.”
Quaisoir was waiting behind the veils when Seidux came in. The windows were open, and within the warm dusk came a din aphrodisiacal to a soldier like Seidux. He peered at the veils, trying to make out the figure behind them. Was she naked? It seemed so.
“I have an apology to make,” she said to him.
“There’s no need.”
“There’s every need. You were doing your duty, watching me.” She paused. When she spoke again, her voice was sinuous. “I like to be watched, Seidux…”
He murmured: “You do?”
“Certainly. As long as my audience is appreciative.”
“I’m appreciative,” he said, surreptitiously dropping his cigarette and grinding it out beneath the heel of his boot.
“Then why don’t you close the door?” she said to him. “In case we get noisy. Maybe you should tell the guards to go and get drunk?”
He did so. When he returned to the veils he saw that she was kneeling up on the bed, her hand between her legs. And, yes, she was naked. When she moved the veils moved with her, some of them sticking momentarily to the oiled gloss of her skin. He could see how her breasts rode up as she raised her arms, inviting his kisses there. He put his hand out to part the veils, but they were too abundant, and he could find no break in them, so he simply pressed on towards her, half blinded by their luxury.
Her hand went down once more between her legs, and he couldn’t conceal a moan of anticipation at the thought of replacing it with his own. There was swelling in her fingers, he thought: some device she’d been pleasuring herself with, most likely, anticipating his arrival, easing herself open to accommodate his every inch. Thoughtful, pliant thing that she was, she was even handing it to him now, as though in confession of her little sin; thinking perhaps that he’d want to feel its warmth and wetness. She pushed it through the veils towards him, as he in turn pressed towards her, murmuring as he went a few promises that ladies liked to hear.
Between those promises he caught the sound of tearing fabric, and assuming that she was clawing her way through the veils in her hunger to reach him, began to do the same himself, until he felt a sharp pain in his belly. He looked down through the layers that clung about his face and saw a stain spreading through the weave. He let out a cry and started to disentangle himself, catching sight of her pleasuring device buried deep in him as he wrestled to be out of her way. She withdrew the blade, only to plunge it into him a second time, and a third, leaving it in his heart as he fell backwards, his fingers dragging the veils down with him.
Standing at one of the upper windows of Peccable’s house, watching the fires that raged in every direction, Jude shuddered, and looking down at her hands saw them glistening, wet with blood. The vision lasted only the briefest time, but she had no doubt of what she’d seen, nor what it signified. Quaisoir had committed the crime she’d been plotting.
“It’s quite a sight, isn’t it?” she heard Dowd say, and turned to look at him, momentarily disoriented. Had he seen the blood too? No, no. He was talking about the fires.
“Yes, it is,” she said.
He came to join her at the glass, which rattled with each fusillade. “The Peccables are almost ready to leave. I suggest we do the same. I’m feeling much renewed.” He had indeed healed with astonishing speed. The wounds on his face were barely visible now.
“Where will we go?” she said.
“Around the other side of the city,” he said. “To where I first trod the boards. According to Peccable the theater is still standing. The Ipse, it’s called. Built by Pluthero Quexos himself. I’d like to see it again.”
“You want to be a tourist on a night like this?”
“The theater may not be standing tomorrow. In fact, the whole of Yzordderrex could be in ruins by daybreak. I thought you were the one who was so hungry to see it.”
“If it’s a sentimental visit,” she said, “maybe you should go alone.”
“Why, have you got some other agenda?” he asked her. “You have, haven’t you?”
“How could I have?” she protested lightly. “I’ve never set foot here before.”
He studied her, his face all suspicion. “But you always wanted to come here, didn’t you? Right from the start. Godolphin used to wonder where you got the obsession from. Now I’m wondering the same.” He followed her gaze through the window. “What’s out there, Judith?”
“You can see for yourself,” she replied. “We’ll probably get killed before we reach the top of the street.”
“No,” he said. “Not us. We’re blessed.”
“Are we?”
“We’re the same, remember? Perfect partners.”
“I remember,” she replied.
“Ten minutes, then we’ll go.”
“I’ll be ready.”
She heard the door close behind her, then looked down at her hands again. All trace of the vision had faded. She glanced back towards the door, to be certain that Dowd had gone, then put her hands to the glass and closed her eyes. She had ten minutes to find the woman who shared her face, ten minutes before she and Dowd were out in the tumult of the streets and all hope of contact would be dashed.
“Quaisoir,” she murmured.
She felt the glass vibrate against her palms and heard the din of the dying across the roofs. She said her double’s name a second time, turning her thoughts to the towers that would have been visible from this very window if the air between hadn’t been so thick with smoke. The image of that smoke filled her head, though she hadn’t consciously conjured it, and she felt her thoughts rise in its clouds, wafted on the heat of destruction.
It was difficult for Quaisoir to find something discreet to wear among garments she had acquired for their immodesty, but by tearing all the decoration from one of her simpler robes she had achieved something like seemliness. Now she left her chambers and prepared for her final journey through the palace. She had already plotted her route once she was out of the gates: back down to the harbor, where she’d first seen the Man of Sorrows, standing on the roof. If He wasn’t there, she would find somebody who knew His whereabouts. He hadn’t come into Yzordderrex simply to disappear again. He would leave trails for His acolytes to follow, and trials, no doubt, for them to endure, proving in their endurance how much they desired to come into His presence. But first, she had to get out of the palace, and to do so she took corridors and stairways that had not been used in decades, familiar only to her, the Autarch, and the masons who’d laid these cold stones, cold themselves now. Only Maestros and their mistresses preserved their youth, and doing so was no longer the bliss it had been. She would have liked the years to show on her face when she knelt before the Nazarene, so that He would know that she’d suffered, and that she deserved His forgiveness. But she would have to trust that He would see through the veil of her perfection to the pain beneath.
Her feet were bare, and the chill rose through her soles, so that by the time she reached the humid air outside, her teeth were chattering. She halted for a moment, to orient herself in the maze of courtyards that surrounded the palace, and as she turned her thoughts from the practical to the abstract she met another thought, waiting at the back of her skull for just such a turn. She didn’t doubt its source for a moment. The angel that Seidux had driven from her chamber that afternoon had waited at the threshold all this time, knowing she would come at last, seeking guidance. Tears started to her eyes when she realized she’d not been forsaken. The Son of David knew her agony and sent this messenger to whisper in her head.
Ipse, it said.
Ipse.
She knew what the word meant. She’d patronized the Ipse many times, masked, as were all the women of the
haut monde
when visiting places of moral dubiety. She’d seen all the works of Quexos performed there; and translations of Plotter; even, on occasion, Koppocovi’s farces, crude as they were. That the Man of Sorrows should have chosen such a place was certainly strange, but who was she to question His purposes?
“I hear,” she said aloud.
Even before the voice in her had faded, she was making her way through the courtyards to the gate by which she would be delivered most readily into the Deliquium Kesparate, where Pluthero Quexos had built his shrine to artifice, soon to be reconsecrated in the name of Truth.
Jude took her hands from the window and opened her eyes. There had been none of the clarity she’d experienced when asleep in this contact-in truth she was not even certain she’d made it-but there was no time left to try again. Dowd was calling her, and so were the streets of Yzordderrex, blazing though they were. She’d seen blood spilt from her place by the window; numerous assaults and beatings; troop charges and retreats; civilians warring in rabid packs, and others marching in brigades, armed and ordered. In such a chaos of factions she had no way of judging the legitimacy of any cause; nor, in truth, did she much care. Her mission was seek out her sister in this maelstrom, and hope that she in her turn was seeking out Jude.
Quaisoir would be disappointed, of course, if and when they finally met. Jude was not the messenger of the Lord she was hurrying to find. But then lords divine or secular were not the redeemers and salvers of the world legend made them out to be. They were spoilers; they were destroyers. The evidence of that was out there, in the very streets Jude was about to tread, and if she could only make Quaisoir share and understand that vision, perhaps the promise of sisterhood would not be so unwelcome a gift to bring to this meeting, which she could not help but think of as a reunion.

35
Demanding directions as he went, usually from wounded men, Gentle took several hours to get from the hosannas of Lickerish Street to the mystif s Kesparate, during which period the city’s decline into chaos quickened, so that he went half-expecting that the streets of straight houses and blossom-clad trees would be ashes and rubble by the time he arrived. But when he finally came to the city-within-a-city he found it untouched by looters or demolishers, either because they knew there was little of worth to them here or-more likely-because the lingering superstition about a people who’d once occupied the Unbeheld’s Dominion kept them from doing their worst.
Entering, he went first to the chiancula, prepared to do whatever was necessary-threaten, beg, cajole-in order to be returned into the mystif s company. The chiancula and all the adjacent buildings were deserted, however, so he began a systematic search of the streets. They, like the chiancula, were empty, and as his desperation grew his discretion fled, until he was shouting Pie’s name to the empty streets like a midnight drunkard.
Eventually, these tactics earned him a response. One of the quartet who’d appeared to offer such chilly welcome when he’d first come here appeared: the mustached young man. His robes were not held between his teeth this time, and when he spoke he deigned to do so in English. But the lethal ribbon still fluttered in his hands, its threat undisguised.
“You came back,” he said.
“Where’s Pie?”
“Where’s the girl-child?”
“Dead. Where’s Pie?”
“You seem different.”
“I am. Where’s Pie?”
“Not here.”
“Where then?”
“The mystif s gone up to the palace,” the man replied.
“Why?”
“That was the judgment upon it.”
“Just to go?” Gentle said, taking a step towards the man. “There must have been more to it than that.”
Though the silk sword protected the man, Gentle came with a burden of power that beggared his own, and sensing this he answered less obliquely.
“The judgment was that it kill the Autarch,” he said. “So it’s been sent up there alone?”
“No. It took some of our tribe with it and left a few of us to guard the Kesparate.”
“How long ago since they went?”
“Not very long. But you won’t get into the palace. Neither will they. It’s suicide.”
Gentle didn’t linger to argue but headed back towards the entrance, leaving the man to guard the blossoms and the empty streets. As he approached the gate, however, he saw that two individuals, a man and a woman, had just entered and were looking his way. Both were naked from the waist up, their throats painted with the blue triple stripe he remembered from the siege at the harbor, marking them as members of the Dearth. At his approach, both acknowledged him by putting palm to palm and inclining their heads. The woman was half as big again as her companion, her body a glorious machine, her head-shaved but for a ponytail-set on a neck wider than her cranium and, like her arms and belly, so elaborately muscled the merest twitch was a spectacle.
“I said he’d be here!” she told the world. “I don’t know what you want,” he said, “but I can’t supply it.”
“You
are
John Furie Zacharias?”
“Yes.”
“Called Gentle?”
“Yes. But-”
“Then you have to come. Please. Father Athanasius sent us to find you. We heard what happened on Lickerish Street, and we knew it had to be you. I’m Nikaetomaas,” the woman said. “This is Floccus Dado. We’ve been waiting for you since Estabrook arrived.”
“Estabrook?” said Gentle. There was a man he hadn’t given a thought to in many a month. “How do you know him?”
“We found him in the street. We thought he was the one. But he wasn’t. He knew nothing.”
“And you think I do?” Gentle said, exasperated. “Let me tell you, I know fuck-all! I don’t know who you think I am, but I’m not your man.”
“That’s what Father Athanasius said. He said you were in ignorance-”
“Well, he was right.”
“But you married the mystif.”
“So what?” said Gentle. “I love it, and I don’t care who knows it.”
“We realize that,” Nikaetomaas said, as though nothing could have been plainer. “That’s how we tracked you.”
“We knew it would come here,” Floccus said. “And wherever it had gone, you would be.”
“It isn’t here,” Gentle said. “It’s up in the palace.”
“In the palace?” said Nikaetomaas, turning her gaze up towards the lowering walls. “And you intend to follow it?”
“Yes.”
“Then I’ll come with you,” she said. “Mr. Dado, go back to Athanasius. Tell him who we’ve found and where we’ve gone.”
“I don’t want company,” Gentle said. “I don’t even trust myself.”
“How will you get into the palace without someone at your side?” Nikaetomaas said. “I know the gates. I know the courtyards.”
Gentle turned the options over in his head. Part of him wanted to go as a rogue, carrying the chaos he’d brought to Lickerish Street as his emblem. But his ignorance of palace geography could indeed slow him, and minutes might make the difference between finding the mystif alive or dead. He nodded his consent, and the parties divided at the gate: Floccus Dado back to Father Athanasius, Gentle and Nikaetomaas up towards the Autarch’s fortress.
The only subject he broached as they traveled was that of Estabrook. How was he, Gentle asked: still crazy?
“He was almost dead when we found him,” Nikaetomaas said. “His brother left him here for dead. But we took him to our tents on the Erasure, and we healed him there. Or, more properly, his being there healed him.”
“You did all this, thinking he was me?”
“We knew that somebody was going to come from the Fifth to begin the Reconciliation again. And of course we knew it had to be soon. We just didn’t know what he looked like.”
“Well, I’m sorry to disappoint you, but that’s twice you’ve got it wrong. I’m no more your man than Estabrook.”
“Why did you come here, then?” she said.
That was an inquiry that deserved a serious reply, if not for her sake, then for his own.
“There were questions I wanted answered, that I couldn’t answer on earth,” he said. “A friend of mine died, very young. A woman I knew was almost murdered-”
“Judith.”
“Yes, Judith.”
“We’ve talked about her a great deal,” Nikaetomaas said. “Estabrook was obsessed with her.”
“Is he still?”
“I haven’t spoken to him for a long time. But you know he was trying to bring her to Yzordderrex when his brother intervened.”
“Did she come?”
“Apparently not,” Nikaetomaas said. “But Athanasius believes she will eventually. He says she’s part of the story of the Reconciliation.”
“How does he work that out?”
“From Estabrook’s obsession with her, I suppose. The way he talked about her, it was though she was something holy, and Athanasius loves holy women.”
“Let me tell you, I know Judith very well, and she’s no Virgin.”
“There are other kinds of sanctity among our sex,” Nikaetomaas replied, a little testily.
“I’m sorry. I didn’t mean any offense. But if there’s one thing Jude’s always hated it’s being put on a pedestal.”
“Then maybe it’s not the idol we should be studying, but the worshiper. Athanasius says obsession is fire to our fortress.”
“What does that mean?”
“That we have to burn down the walls around us, but it takes a very bright flame to do so.”
“An obsession, in other words.”
“That’s one such flame, yes.”
“Why would we want to burn down these walls in the first place? Don’t they protect us?”
“Because if we don’t, we die inside, kissing our own reflections,” Nikaetomaas said, the reply too well turned to be improvised.
“Athanasius again?” Gentle said.
“No,” said Nikaetomaas. “An aunt of mine. She’s been locked up in the Bastion for years, but in here-” Nikaetomaas pointed to her temple “-she’s free.”
“And what about the Autarch?” Gentle said, turning his gaze up towards the fortress.
“What about him?”
“Is he up there, kissing his reflection?”
“Who knows? Maybe he’s been dead for years, and the state’s running itself.”
“Do you seriously believe that?”
Nikaetomaas shook her head. “No. He’s alive, behind his walls.”
“What’s he keeping out, I wonder?”
“Who knows? Whatever he’s afraid of, I don’t think it breathes the same air that we do.”
Before they left the rubble-strewn thoroughfares of the Kesparate called Hittahitte, which lay between the gates of the Eurhetemec Kesparate and the wide Roman streets of Yzordderrex’s bureaucratic district, Nikaetomaas dug around in the ruins of a garret for some means of disguise. She found a collection of filthy garments which she insisted Gentle don, then found some equally disgusting for herself. Their faces and physiques had to be concealed, she explained, so that they could mingle freely with the wretched they’d find gathered at the gates. Then they headed on, their climb bringing them into streets lined with buildings of classical severity and scale, as yet unscorched by the torches that were being passed from hand to hand, roof to roof, in the Kesparates below. They would not remain pristine much longer, Nikaetomaas predicted. When the rebels’ fire reached these edifices-the Taxation Courts and the Bureaus of Justice-it would leave no pillar unblackened. But for now the travelers moved between monoliths as quiet as mausoleums.
On the other side, the reason for their donning of stinking and louse-ridden clothes became apparent. Nikaetomaas had brought them not to one of the great gates of the palace but to a minor opening, around which a group dressed in motley indistinguishable from their own was gathered. Some of them carried candles. By their fitful light Gentle could see that there was not a single body that was whole among them.
“Are they waiting to get in?” he asked his guide.
“No. This is the gate of Saint Creaze and Saint Evendown. Have you not heard of them in the Fifth? I thought that’s where they were martyred.”
“Very possibly.”
“They appear everywhere in Yzordderrex. Nursery rhymes, puppet plays-”
“So what happens here? Do the saints make personal appearances?”
“After a fashion.”
“And what are these people hoping for?” Gentle asked, casting a glance among the wretched assembly. “Healing?”
They were certainly in dire need of such miracles. Crippled and diseased, suppurating and broken, some of them looked so weak they’d not make it till morning.
“No,” Nikaetomaas replied. “They’re here for sustenance. I only hope the saints aren’t too distracted by the revolution to put in an appearance.”
She’d no sooner spoken than the sound of an engine chugging into life on the far side of the gates pitched the crowd into frenzy. Crutches became weapons, and diseased spittle flew, as the invalids fought for a place close to the bounty they knew was imminent. Nikaetomaas pushed Gentle forward into the brawl, where he was obliged to fight, though he felt ashamed to do so, or else have his limbs torn from their sockets by those who had fewer than he. Head down, arms flailing, he dug his way forward as the gates began to open.
What appeared on the other side drew gasps of devotion from all sides and one of incredulity from Gentle. Trundling forward to fill the breadth of the gates was a fifteen-foot study in kitsch: a sculpted representation of Saints Creaze and Evendown, standing shoulder to shoulder, their arms stretched out towards the yearning crowd, while their eyes rolled in their carved sockets like those of carnival dummies, looking down on their flock as if affrighted by them one moment and up to heaven the next. But it was their apparel that drew Gentle’s appalled gaze. They were clothed in their largesse: dressed in food from throat to foot. Coats of meat, still smoking from the ovens, covered their torsos; sausages hung in steaming loops around their necks and wrists; at their groins hung sacks heavy with bread, while the layers of their skirts were of fruit and fish. The crowd instantly surged forward to denude them, the brawlers merciless in their hunger, beating each other as they climbed for their share.
The saints were not without defense, however; there were penalties for the gluttonous. Hooks and spikes, expressly designed to wound, were set among the bountiful folds of skirts and coats. The devotees seemed not to care, but climbed up over the statues, disdainful of fruit and fish, in order to reach the steaks and sausages above. Some fell, doing themselves bloody mischief on the way down; others-scrambling over the victims-reached their goals with shrieks of glee and set about loading the bags on their backs. Even then, in their triumph, they were not secure. Those behind either dragged them from their perches or pulled the bags from their backs and pitched them to accomplices in the crowd, where they in turn were set upon and robbed.
Nikaetomaas held on to Gentle’s belt so that they wouldn’t be separated in this mêlée, and after much maneuvering they reached the base of the statues. The machine had been designed to block the gates, but Nikaetomaas now squatted down in front of the plinth, and-her activities concealed from the guards watching from above the gate-tore at the casing that housed the vehicle’s wheels. It was beaten metal, but it came away like cardboard beneath her assault, its rivets flying. Then she ducked into the gap she’d created. Gentle followed. Once below the saints, the din of the crowd became remoter, the thump of bodies punctuating the general hubbub. It was almost completely dark, but they shimmied forward on their stomachs, the engine-huge and hot-dripping its fluids on them as they went. As they reached the other side, and Nikaetomaas began to prize away the casing there, the sound of shouting became louder. Gentle looked around. Others had discovered Nikaetomaas’s handiwork and, perhaps thinking there were new treasures to be discovered beneath the idols, were following: not two or three, now, but many. Gentle began to lend Nikaetomaas a hand, as the space filled up with bodies, new brawls erupting as the pursuers fought for access. The whole structure, enormous as it was, began to shudder, the combination of brawlers below and above conspiring to tip it. With the violence of the rocking increasing by the moment, Gentle had sight of escape. A sizable courtyard lay on the other side of the saints, scored by the tracks of the engine and littered with discarded food.
The instability of the machine had not gone unnoticed, and two guards were presently forsaking their meal of prime steak and raising the alarm with panicked shouts. Their retreat allowed Nikaetomaas to wriggle free unnoticed, then turn to haul Gentle after her. The juggernaut was now close to toppling, and shots were being fired on the other side as the guards above the gate sought to dissuade the crowd from further burrowings. Gentle felt hands grasping at his legs, but he kicked back at them, as Nikaetomaas dragged him forward, and slid out into the open air as several cracks, like sudden thunder, announced that the saints were tired of teetering and ready to fall. Backs bent, Gentle and Nikaetomaas darted across the rind- and crust-littered ground to the safety of the shadows as, with a great din the saints fell backwards like comic drunkards, a mass of their adherents still clinging to arms and coats and skirts. The structure came apart as it hit the ground, pitching pieces of carved, cooked, and crippled flesh in all directions.
The guards were descending from the ramparts now, to stem with bullets the flow of the crowd. Gentle and Nikaetomaas didn’t linger to watch this fresh horror but took to their heels, up and away from the gates, the pleas and howls of those maimed by the fall following them through the darkness.
“What’s the din, Rosengarten?”
“There’s a minor problem at the Gate of Saints, sir.”
“Are we under siege?”
“No. It was merely an unfortunate accident.”
“Fatalities?”
“Nothing significant. The gate’s now been sealed.”
“And Quaisoir? How’s she?”
“I haven’t spoken with Seidux since early evening.”
“Then find out.”
“Of course.”
Rosengarten withdrew, and the Autarch returned his attention to the man transfixed in the chair close by.
“These Yzordderrexian nights…” he said to the fellow, “…they’re so very long. In the Fifth, you know, they’re half this length, and I used to complain they were over too soon. But now…” he sighed “…now I wonder if I wouldn’t be better off going back there and founding a New Yzordderrex. What do you think?”
The man in the chair didn’t reply. His cries had long since ceased, though the reverberations, more precious than the sound itself, and more tantalizing, continued to shake the air, even to the ceiling of this chamber, where clouds sometimes formed and shed delicate, cleansing rains.
The Autarch drew his own chair up closer to the man. A sac of living fluid the size of his head was clamped to the victim’s chest, its limbs, fine as thread, puncturing him, and reaching into his body to touch his heart, lungs, liver, and lights. He’d summoned the entity, which was the shreds of a once much more fabulous beast, the Renunciance, from the In Ovo, selecting it as a surgeon might choose some instrument from a tray, to perform a delicate and very particular task. Whatever the nature of such summoned beasts, he had no fear of them. Decades of such rituals had familiarized him with every species that haunted the In Ovo, and while there were certainly some he would never have dared bring into the living world, most had enough base instinct to know their master’s voice and would obey him within the confines of their wit. This creature he’d called Abelove, after a lawyer he’d known briefly in the Fifth, who’d been as leechlike as this scrap of malice, and almost as foul smelling.
“How does it feel?” the Autarch asked, straining to catch the merest murmur of a reply. “The pain’s passed, hasn’t it? Didn’t I say it would?”
The man’s eyes flickered open, and he licked his lips. They made something very close to a smile.
“You feel a kind of union with Abelove, am I right? It’s worked its way into every little part. Please speak, or I’ll take it from you. You’ll bleed from every hole it’s made, but that pain won’t be anything beside the loss you’ll feel.”
“Don’t…” the man said. “Then talk to me,” the Autarch replied, all reason. “Do you know how difficult it is to find a leech like this? They’re almost extinct. But I gave this one to you, didn’t I? And all I’m asking is that you tell me how it feels.”
“It feels… good.”
“Is that Abelove talking, or you?”
“We’re the same,” came the reply.
“Like sex, is it?”
“No.”
“Like love, then?”
“No. Like I’m unborn again.”
“In the womb?”
“In the womb.”
“Oh, God, how I envy you. I don’t have that memory. I never floated in a mother.”
The Autarch rose from his chair, his hand covering his mouth. It was always like this when the dregs of kreauchee moved in his veins. He became unbearably tender at such times, moved to expressions of grief and rage at the obscurest cue.
“To be joined with another soul,” he said, “indivisibly. Consumed and made whole in the same moment. What a precious joy.”
He turned back to his prisoner, whose eyes were closing again. The Autarch didn’t notice.
“It’s times like this,” he said, “I wish I were a poet. I wish I had the words to express my yearning. I think that if I
knew
that one day-I don’t care how many years from now, centuries even, I don’t care-if I knew that one day I was going to be united, indivisibly, with another soul, I could begin to be a good man.”
He sat down again beside the captive, whose eyes were completely closed.
“But it won’t happen,” he said, tears beginning to come. “We’re too much ourselves. Afraid of letting go of what we are in case we’re nothing, and holding on so tight we lose everything else.” Agitation was shaking the tears out of his eyes now. “Are you listening to me?” he said. He shook the man, whose mouth fell open, a trickle of saliva dribbling from one corner. “Listen!” he raged. “I’m giving you my pain here!”
Receiving no response, he stood up and struck his captive across the face so hard the man toppled over, the chair to which he was bound falling with him. The creature clamped to his chest convulsed in sympathy with its host.
“I didn’t bring you here to sleep!” the Autarch said. “I want you to share your pain with me.”
He put his hands on the leech and began to tear it from the man’s chest. The creature’s panic flooded its host, and instantly the man began to writhe, the cords drawing blood as he fought to keep the leech from being stolen. Less than an hour before, when Abelove had been brought out of the shadows and displayed to the prisoner, he’d begged to be spared its touch. Now, finding his tongue again, he pleaded twice as hard not to be separated from it, his pleas swooping into screams when the parasite’s filaments, barbed so as to prevent their removal, were wrenched from the organs they’d pierced. As soon as they broke surface they began to flail wildly, seeking to return to their host or find a new one. But the Autarch was unmoved by the panic of either lover and divided them like death itself, pitching Abelove across the chamber and taking the man’s face in fingers sticky with his infatuate’s blood.
“Now,” he said. “How does it feel?”
“Give it back…
please… give it back.”
“Is this like being born?” the Autarch said.
“Whatever you say! Yes! Yes! Just give it back!”
The Autarch left the man’s side and crossed the chamber to the spot where he’d made the summoning. He picked his way through the spirals of human gut he’d arranged on the floor as bait and snatched up the knife still lying in the blood beside the blindfolded head, returning at no more than an amble to where the victim was lying. There he cut the prisoner’s bonds and stood back to watch the rest of the show. Though he was grievously wounded, his punctured lungs barely able to draw breath, the man fixed his eyes on the object of his desire and began to crawl towards it. Ashen, the Autarch let him crawl, knowing as he went that the distance was too great, and the scene must end in tragedy.
The lover had advanced no more than a couple of yards when there was a rapping on the door.
“Go away!” the Autarch said, but the rapping came again, this time accompanied by Rosengarten’s voice.
“Quaisoir’s gone, sir,” he said.
The Autarch watched the crawling man’s despair and despaired himself. Despite all his indulgences, the woman had deserted him for the Man of Sorrows.
“Come in!” he called.
Rosengarten entered and made his report. Seidux was dead, stabbed and thrown from a window. Quaisoir’s quarters were empty, her servant vanished, her dressing room overturned. A search for her abductors was already under way.
“Abductors?” the Autarch said. “No, Rosengarten. There are no abductors. She’s gone of her own accord.”
Not once as he spoke did he take his eyes off the lover, who had covered a third of the distance between his chair and his darling but was weakening fast.
“It’s over,” the Autarch said. “She’s gone to find her Redeemer, the poor bitch.”
“Then shouldn’t I dispatch troops to find her?” Rosengarten said. “The city’s dangerous.”
“So’s she when she wants to be. The women in the Bastion taught her some unholy stuff.”
“I hope that cesspit’s been burned to the ground,” Rosengarten said, with a rare passion.
“I doubt it is,” the Autarch replied. “They’ve got ways of protecting themselves.”
“Not from me, they haven’t,” Rosengarten boasted.
“Yes, even from you,” the Autarch told him. “Even from me. The power of women can’t be scoured away, however hard we try. The Unbeheld attempted it, but he didn’t succeed. There’s always some corner-”
“Just say the word,” the commander broke in, “and I’ll go down there now. Hang the bitches in the streets.”
“No, you don’t understand,” the Autarch said, his voice almost monotonous, but all the more sorrowful for that. “The corner isn’t out there, it’s in here.” He pointed to his skull. “It’s in our minds. Their mysteries obsess us, even though we put them out of sight. Even me. God knows, I should be free of it. I wasn’t cast out like the rest of you were. How can I yearn for something I never had? But I do.” He sighed. “Oh, I do.” He looked around at Rosengarten, whose expression was uncomprehending. “Look at him.” The Autarch glanced back at the captive as he spoke. “He’s got seconds left to live. But the leech gave him a taste and he wants it back again.”
“A taste of what?”
“Of the womb, Rosengarten. He said it was like being in the womb. We’re all
cast out. Whatever we build, wherever we hide, we’re cast out.”
As he spoke the prisoner gave a last exhausted moan and lay still. The Autarch watched the body awhile, the only sound in the vastness of the chamber the weakening motions of the leech on the cold floor.
“Lock the doors and seal them up,” the Autarch said, turning to leave without looking back at Rosengarten. “I’m going to the Pivot Tower.”
“Yes, sir.”
“Come and find me when it’s light. These nights, they’re too long. Too long. I wonder, sometimes…”
But what he wondered had gone from his head before it could reach his lips, and when he left the lovers’ tomb it was in silence.

36
Gentle’s thoughts had not often turned to Taylor as he and Pie journeyed, but when, in the streets outside the palace, Nikaetomaas had asked him why he’d come to the Imajica, it had been Taylor’s death he’d spoken of first, and only then of Judith and the attempt upon her life. Now, as he and Nikaetomaas passed through the balmy, benighted courtyards and up into the palace itself, he thought of the man again, lying on his final pillow, talking about floating and charging Gentle to solve mysteries that he’d not had time to solve himself.
“I had a friend in the Fifth who would have loved this place,” Gentle said. “He loved desolation.”
It was here, in every courtyard. Gardens had been planted in many of them and left to riot. But riot took energy, and nature was weary here, the plants throttling themselves after a few spurts and withering back into earth the color of ash. The scene was not so different once they got inside, wandering mapless down galleries where the dust was as thick as the soil in the dead gardens, into forsaken annexes and chambers laid out for guests who had breathed their last decades before. Most of the walls, whether of chambers or galleries, were decorated: some with tapestries, many others with immense frescoes, and while there were scenes Gentle recognized from his travels-Patashoqua under a green-gold sky, with a flight of air balloons rising from the plain outside its walls; a festival at the L’Himby temples-the suspicion grew on him that the finest of these images were of earth; or, more particularly, of England. Doubtless the pastoral was a universal mode, and shepherds wooed nymphs in the Reconciled Dominions just as sonnets described them doing in the Fifth, but there were details of these scenes that were indisputably English: swallows swooping in mild summer skies; cattle drinking in water meadows while their herders slept; the Salisbury spire rising from a bank of oaks; the distant towers and domes of London, glimpsed from a slope on which maids and swains made dalliance; even Stonehenge, relocated for drama’s sake to a hill and set against thunderheads.
“England,” Gentle said as they went. “Somebody here remembers England.”
Though they passed by these works too fast for him to scrutinize them carefully, he saw no signature on any. The artists who’d sketched England, and returned to depict it so lovingly, were apparently content to remain anonymous.
“I think we should start climbing,” Nikaetomaas suggested when by chance their wanderings brought them to the foot of a monumental staircase. “The higher we are the more chance we’ll have of grasping the geography.”
The ascent was five flights long-more deserted galleries presenting themselves on every floor-but it finally delivered them onto a roof from which they were able to glimpse the scale of the labyrinth they were lost in. Towers twice and three times the height of the one they’d climbed loomed above them while, below, the courtyards were laid out in all directions, some crossed by battalions but most as deserted as every other corridor and chamber. Beyond them lay the palace walls, and beyond the walls themselves the smoke-shrouded city, the sound of its convulsions dim at such a distance.
Lulled by the remoteness of this aerie, both Gentle and Nikaetomaas were startled by a commotion that erupted much closer by. Almost grateful for signs of life in this mausoleum, even if it was the enemy, they headed in pursuit of the din makers, back down a flight of stairs and across an enclosed bridge between towers.
“Hoods!” Nikaetomaas said, tucking her ponytail back into her shirt and pulling the crude cowl over her head. Gentle did the same, though he doubted such a disguise would offer them much protection if they were discovered.
Orders were being given in the gallery ahead, and Gentle drew Nikaetomaas into hiding to listen. The officer had words of inspiration for his squad, promising every man who brought a Eurhetemec down a month’s paid leave. Somebody asked him how many there were, and he replied that he’d heard six, but he didn’t believe it because they’d slaughtered ten times that number. However many there are, he said-six, sixty, six hundred-they’re outnumbered and trapped. They won’t get out alive. So saying, he divided his contingent and told them to shoot on sight.
Three soldiers were dispatched in the direction of Nikaetomaas and Gentle’s hiding place. They had no sooner passed than she stepped out of the shadows and brought two of the three down with single blows. The third turned to defend himself, but Gentle-lacking the mass or muscle power that made Nikaetomaas so effective-used momentum instead, flinging himself against the man with such force he threw both of them to the ground. The soldier raised his gun towards Gentle’s skull, but Nikaetomaas took hold of both weapon and hand, hauling the man up by his arm until he was head to head with her, the gun pointing at the roof, the fingers around it too crushed to fire. Then she pulled his helmet off with her free hand and peered at him.
“Whereas the Autarch?”
The man was too pained and too terrified to claim ignorance. “The Pivot Tower,” he said.
“Which is where?”
“It’s the tallest tower,” he sobbed, scrabbling at the arm he was dangling by, down which blood was running.
“Take us there,” Nikaetomaas said. “Please.”
Teeth gritted, the man nodded his head, and she let him go. The gun went from his pulverized fingers as he struck the ground. She invited him to stand with a hooked finger.
“What’s your name?” she asked him.
“Yark Lazarevich,” he told her, nursing his hand in the crook of his arm.
“Well, Yark Lazarevich, if you make any attempt-or I choose to interpret any act of yours as an attempt-to alert help, I will swat the brains from your pan so fast they’ll be in Patashoqua before your pants fill. Is that plain?”
“That’s plain.”
“Do you have children?”
“Yes. I’ve got two.”
“Think of them fatherless and take care. You have a question?”
“No, I just wanted to explain that the tower’s quite a way from here. I don’t want you thinking I’m leading you astray.”
“Be fast, then,” she said, and Lazarevich took her at her word, leading them back across the bridge towards the stairs, explaining as he went that the quickest route to the tower was through the Cesscordium, and that was two floors down.
They had descended perhaps a dozen steps when shots were fired behind them, and one of Lazarevich’s two comrades staggered into view, adding shouts to his gunfire to raise the alarm. Had he not been groggy he might have put a bullet in Nikaetomaas or Gentle, but they were away down the stairs before he’d even reached the top, Lazarevich protesting as he went that none of this was his doing, and he loved his children and all he wanted to do was see them again.
There was the sound of running in the lower gallery, and shouts answering those of the alarm raiser above. Nikaetomaas unleashed a series of expletives which could not have been fouler had Gentle understood them, and reached for Lazarevich, who hared off down the stairs before she could snatch hold of him, meeting a squad of his comrades at the bottom. Nikaetomaas’ pursuit had taken her past Gentle, directly into their line of fire. They didn’t hesitate. Four muzzles flared; four bullets found their mark. Her physique availed her nothing. She dropped where she stood, her body tumbling down the stairs and coming to a halt a few steps from the bottom. Watching her fall, three thoughts went through Gentle’s head. One, that he’d have these bastards for this. Two, that stealth was irrelevant now. And three, that if he brought the roof down on their murderous heads, and word spread that there was another power in the palace besides the Autarch, that would be no bad thing. He’d regretted the deaths he’d caused in Lickerish Street, but he would not regret these. All he had to do was get his hand to his face to tear away the cloth before the bullets flew. There were more soldiers converging on the spot from several directions. Come on, he thought, raising his hands in feigned surrender as the others approached: come on, join the jubilee.
One of the gathering number was clearly a man of authority. Heels clicked together as he appeared, salutes were exchanged. He looked up the staircase towards his hooded prisoner.
“General Racidio,” one of the captains said. “We have two of the rebels here.”
“These aren’t Eurhetemecs.” His gaze went from Gentle to the body of Nikaetomaas, then back up to Gentle again. “I think we have two Dearthers here.”
He started up the stairs towards Gentle, who was surreptitiously drawing breath through the open weave of the cloth around his face in preparation for his unveiling. He would have two or three seconds at best. Time perhaps to seize Racidio and use him as a hostage if the pneuma failed to kill every one of the gunmen.
“Let’s see what you look like,” the commander said, and tore the cloth from Gentle’s face.
The instant that should have seen the pneuma loosed instead saw Racidio drop back in stupefaction from the features he’d uncovered. Whatever he saw was missed by the soldiers below, who kept their guns trained on Gentle until Racidio spat an order that they be lowered. Gentle was as confounded as they, but he wasn’t about to question the reprieve. He dropped his hands and, stepping over the body of Nikaetomaas, came to the bottom of the stairs. Racidio retreated further, shaking his head as he did so, and wetting his lips, but apparently unable to find the words to express himself. He looked as though he was expecting the ground to open up beneath him; indeed, was silently willing it to do so. Rather than risk disabusing the man of his error by speaking, Gentle summoned his guide Lazarevich forward with the hooked finger Nikaetomaas had used minutes before. The man had taken refuge behind a shield of soldiers and only came out of hiding reluctantly, glancing at his captain and Racidio in the hope that Gentle’s summons would be countermanded. It was not, however. Gentle went to meet him, and Racidio uttered the first words he’d been able to find since setting eyes on the trespasser’s face.
“Forgive me,” he said. “I’m mortified.”
Gentle didn’t give him the solace of a response but, with Lazarevich at his side, took a step towards the knot of soldiers at the top of the next flight of stairs. They parted without a word and he headed between their ranks, fighting the urge to pick up his pace, tempting though it was. And he regretted too not being able to say his farewells to Nikaetomaas. But neither impatience nor sentiment would profit him now. He’d been blessed, and maybe in the fullness of time he’d understand why. In the short term, he had to get to the Autarch and hope that the mystif was there also.
“You still want to go to the Pivot Tower?” Lazarevich said.
“Yes.”
“When I get you there, will you let me go?”
Again he said, “Yes.”
There was a pause, while Lazarevich oriented himself at the bottom of the stairs. Then he said, “Who are you?”
“Wouldn’t you like to know,” Gentle replied, his answer as much for his own benefit as that of his guide.
There had been six of them at the start. Now there were two. One of the casualties had been Thes’reh’ot, shot down as he etched with a cross a corner they’d turned in the maze of courtyards. It had been his inspiration to mark their route and so facilitate a speedy exit when they’d finished their work.
“It’s only the Autarch’s will that holds these walls up,” he’d said as they’d entered the palace. “Once he’s down, they’ll come too. We need to beat a quick retreat if we’re not to get buried.”
That Thes’reh’ot had volunteered for a mission his laughter had dubbed fatal was surprising enough, but this further show of optimism teetered on the schizophrenic. His sudden death not only robbed Pie of an unlooked-for ally, but also of the chance to ask him why he’d joined the assault. But then several such conundrums had accrued around this endeavor, not least the sense of inevitability that had attended every phase, as though this judgment had been laid down long before Pie and Gentle had ever appeared in Yzordderrex, and any attempt to flout it would defy the wisdom of greater magistrates than Culus. Such inevitability bred fatalism, of course, and though the mystif had encouraged Thes’reh’ot to plot their route of return, it entertained few delusions about making that journey. It willfully kept from its mind the losses that extinction would bring until its remaining comrade, Lu’chur’chem-a pure-bred Eurhetemec, his skin blue-black, his eyes double-irised-raised the subject. They were in a gallery lined with frescoes that evoked the city Pie had once called home: the painted streets of London, depicted as they’d been in the age into which the mystif had been born, replete with pigeon-hawkers, mummers, and dandies.
Seeing the way Pie gazed at these sights, Lu’chur’chem said:
“Never again, eh?”
“Never again what?”
“Out in a street, seeing the way the world is some morning.”
“No?”
“No,” Lu’chur’chem said. “We’re not coming back this way, and we both know it.”
“I don’t mind,” Pie replied. “I’ve seen a lot of things. I’ve felt even more. I’ve got no regrets.”
“You’ve had a long life?”
“Yes, I have.”
“And your Maestro? He had a long life too?”
“Yes, he did,” Pie said, looking again at the scenes on the walls.
Though the renderings were relatively unsophisticated, they touched the mystif s memories awake, evoking the bustle and din of the crowded thoroughfares it and its Maestro had walked in the bright, hopeful days before the Reconciliation. Here were the fashionable streets of Mayfair, lined with fine shops and paraded by finer women, abroad to buy lavender water and mantua silk and snow-white muslin. Here was the throng of Oxford Street, where half a hundred vendors clamored for custom: purveyors of slippers, wildfowl, cherries, and gingerbread, all vying for a niche on the pavement and a space in the air to raise their cries. Here too was a fair, St. Bartholomew’s most likely, where there was more sin to be had by daylight than Babylon ever boasted by dark.
“Who made these?” Pie wondered aloud as they proceeded.
“Diverse hands, by the look of ‘em,” Lu’chur’chem replied. “You can see where one style stops and another starts.”
“But somebody directed these painters, gave them the details, the colors. Unless the Autarch just stole artists from the Fifth Dominion.”
“Perfectly possible,” Lu’chur’chem said. “He stole architects. He put tribes in chains to build the place.”
“And nobody ever challenged him?”
“People tried to stir up revolutions over and over again, but he suppressed them. Burnt down the universities, hanged the theologians and the radicals. He had a stranglehold.
And
he had the Pivot, and most people believe that’s the Unbeheld’s seal of approval. If Hapexamendios didn’t want the Autarch to rule Yzordderrex, why did He allow the Pivot to be moved here? That’s what they said. And I don’t-”
Lu’chur’chem stopped in his tracks, seeing that Pie had already done so.
“What is it?” he asked.
The mystif stared up at the picture they had come abreast of, its breath quickened by shock.
“Is something wrong?” Lu’chur’chem said.
It took a few moments to find the words. “I don’t think we should go any further,” it said.
“Why not?”
“Not together, at least. The judgment fell on me, and I should finish this alone.”
“What’s wrong with you? I’ve come this far. I want to have the satisfaction.”
“What’s more important?” the mystif asked him, turning from the painting it had been so fixated by. “Your satisfaction, or succeeding in what we came here to do?”
“You know my answer to that.”
“Then trust me. I have to go on alone. Wait for me here if you like.”
Lu’chur’chem made a phlegm-hawking growl, like Culus’ growl, only coarser. “I came here to kill the Autarch,” he said.
“No. You came here to help me, and you’ve done that. It’s my hands that have to dispatch him, not yours. That’s the judgment.”
“Suddenly it’s the judgment, the judgment! I shit on the judgment! I want to see the Autarch dead. I want to look on his face.”
“I’ll bring you his eyes,” Pie said. “That’s the best I can do. I mean it, Lu’chur’chem. We have to part here.”
Lu’chur’chem spat on the ground between them.
“You don’t trust me, do you?” he said.
“If that’s what you want to believe.”
“Mystif shite!” he exploded. “If you come out of this alive, I’ll kill you, I swear, I’ll kill you!”
There was no further argument. He simply spat again and turned his back, stalking off down the gallery, leaving the mystif to return its gaze to the picture which had quickened Us pulse and breath.
Though it was curious to see a rendering of Oxford Street and St. Bartholomew’s Fair in this setting, so far in years and Dominions from the scene that had inspired them, Pie might have suppressed the suspicion-growing in its belly while Lu’chur’chem talked of revolution-that this was no coincidence, had the final image in the cycle not been so unlike those that had preceded it. The rest had been public spectacles, rendered countless times in satirical prints and paintings. This last was not. The rest had been well-known sites and streets, famous across the world. This last was not. It was an unremarkable thoroughfare in Clerkenwell, almost a backwater, which Pie doubted any artist of the Fifth had ever turned his pen or brush to depicting. But here it was, represented in meticulous detail: Gamut Street, to the brick, to the leaf. And taking pride of place in the center of the picture, number 28, the Maestro Sartori’s house.
It had been lovingly recreated. Birds courted on its roof; on its step, dogs fought. And in between the fighters and wooers stood the house itself, blessed by a dappled sunlight denied the others in the row. The front door was closed, but the upper windows were flung wide, and the artist had painted somebody watching from one of them, his face too deeply shadowed to be recognized. The object of his scrutiny was not in doubt, however: the girl in the window across the street, sitting at her mirror with her dog on her lap, her fingers teasing from its bow the ribbon that would presently unlace her bodice. In the street between this beauty and her doting voyeur were a dozen details that could only have come from firsthand experience. On the pavement beneath the girl’s window a small procession of charity children passed, wards of the parish, dressed all in white and carrying their wands. They marched raggedly behind their beadle, a brute of a man called Willis, whom Sartori had once beaten senseless on that very spot for cruelty to his charges. Around the far corner came Roxborough’s carriage, drawn by his favorite bay, Bellamare, named in honor of the Comte de St. Germain, who had swindled half the women of Venice under that alias a few years before. A dragoon was being ushered out of number 32 by the mistress of that house, who entertained officers of the Prince of Wales regiment-the Tenth, and no other-whenever her husband was away. The widow opposite watched enviously from her step.
All these and a dozen other little dramas were being played out in the picture, and there wasn’t one Pie didn’t remember seeing enacted countless times. But who was the unseen spectator who’d instructed the painters in their craft, so that carriage, girl, soldier, widow, dogs, birds, voyeurs, and all could be set down with such verisimilitude?
Having no solution to the puzzle, the mystif plucked its gaze from the picture and looked back along the immense length of the gallery. Lu’chur’chem had disappeared, spitting as he went. The mystif was alone, the routes ahead and behind similarly deserted. It would miss Lu’chur’chem’s companionship and bitterly regretted that it had lacked the wit to persuade its comrade that it had to go on alone, without causing such offense. But the picture on the wall was proof of secrets here it had not yet fathomed, and when it did so it wanted no witnesses. They too easily became accusers, and Pie was weighed down with enough reproaches already. If the tyrannies of Yzordderrex were in some fashion linked with the house on Gamut Street-and if Pie, by extension, was an unwitting collaborator in those tyrannies-it was important to learn of this guilt unaccompanied.
As prepared as possible for such revelations, the mystif left its place in front of the painting, reminding itself as it went of the promise made to Lu’chur’chem. If it survived this enterprise, it had to return with the eyes of the Autarch. Eyes which it now didn’t doubt had once been laid on Gamut Street, studying it as obsessively as the watcher at the painted window studied his lady love, sitting across the street in thrall to her reflection.

~Book Two: The Reconciliation~
37
Like the theatre districts of so many great cities across the Imajica, whether in Reconciled Dominions or in the Fifth, the neighborhood in which the Ipse stood had been a place of some notoriety in earlier times, when actors of both sexes had supplemented their wages with the old five-acter-hiring, retiring, seduction, conjunction, and remittance-all played hourly, night and day. The center of these activities had moved away, however, to the other side of the city, where the burgeoning numbers of middle-class clients felt less exposed to the gaze of their peers out seeking more respectable entertainment. Lickerish Street and its environs had sprung up in a matter of months and quickly became the third richest Kesparate in the city, leaving the theater district to decline into legitimacy.
Perhaps because it was of so little interest to people, it had survived the traumas of the last few hours better than most Kesparates its size. It had seen some action. General Mattalaus’ battalions had passed through its streets going south to the causeway, where rebels were attempting to build a makeshift bridge across the delta; and later a party of families from the Caramess had taken refuge in Koppocovi’s Rialto. But no barricades had been erected, and none of the buildings burned. The Deliquium would meet the morning intact. Its survival, however, would not be accorded to general disinterest; rather to the presence at its perimeter of Pale Hill, a site which was neither a hill nor pale, but a circle of remembrance in the center of which lay a well, used from time immemorial as a repository for the corpses of executed men, suicides, paupers, and, on occasion, romantics who favored rotting in such company. Tomorrow’s rumors would whisper that the ghosts of these forsaken souls had risen to defend their terrain, preventing the vandals and the barricade builders from destroying the Kesparate by haunting the steps of the Ipse and the Rialto and howling in the streets like dogs maddened from chasing the comet’s tail.
With her clothes in rags and her throat uttering one seamless supplication, Quaisoir went through the heart of several battles quite unscathed. There were many such grief-stricken women on the streets of Yzordderrex tonight, all begging Hapexamendios to return children or husbands into their arms, and they were for the most part given passage through the lines, their sobs password enough.
The battles themselves didn’t distress her; she’d organized and viewed mass executions in her time. But when the heads had rolled she’d always made a swift departure, leaving the aftermath for somebody else to shovel up. Now she had to tread barefoot in streets that were like abattoirs, and her legendary indifference to the spectacle of death was overtaken by a horror so profound she had several times changed her direction to avoid a street that stank too strongly of innards and burned blood. She knew she would have to confess this cowardice when she finally found the Man of Sorrows, but she was so laden with guilt that one more fault or less would scarcely matter.
Then, as she came to the corner of the street at the end of which lay Pluthero Quexos’ playhouse, somebody called her name. She stopped and looked for her summoner. A man dressed in blue was rising from a doorstep, the fruit he’d been peeling in one hand, the peeling blade in the other. He seemed to be in no doubt as to her identity.
“You’re his woman,” he said.
Was this the Lord? she wondered. The man she’d seen on the rooftops at the harbor had been silhouetted against a bright sky; his features had been difficult to see. Could this be him?
He was calling someone from the interior of the house on the steps of which he’d been sitting, a sometime bordello to judge by its lewdly carved portico. The disciple, an Oethac, emerged with a bottle in one hand, the other ruffling the hair of a cretinous boy child, naked and glistening. She began to doubt her first judgment, but she didn’t dare leave until she had her hopes confirmed or dashed.
“Are you the Man of Sorrows?” she said.
The fruit peeler shrugged. “Isn’t everybody tonight?” he said, tossing the uneaten fruit away.
The cretin leapt down the steps and snatched it up, pushing the entire thing into his mouth so that his face bulged and the juice ran from his lips.
“You’re the cause of this,” the peeler said, jabbing his knife in Quaisoir’s direction. He glanced around at the Oethac. “She was at the harbor. I saw her.”
“Who is she?” the Oethac said.
“The Autarch’s woman,” came the reply. “Quaisoir.” He took a step towards her. “You are, aren’t you?”
She could no more deny this than she could take flight. If this man was indeed Jesu, she couldn’t begin her pleas for forgiveness with a lie.
“Yes,” she told him, “I’m Quaisoir. I was the Autarch’s woman.”
“She’s fucking beautiful,” the Oethac said.
“What she looks like doesn’t matter,” the fruit peeler told him. “It’s what she’s done that’s important.”
“Yes,” Quaisoir said, daring to believe now that this was indeed the Son of David. “That’s what’s important. What I’ve done.”
“-the executions-”
“Yes.”
“-the purges-”
“Yes.”
“-I’ve lost a lot of friends, and you’re the reason.”
“Oh, Lord, forgive me,” she said, and dropped to her knees.
“I saw you at the harbor this morning,” Jesu said, approaching her as she knelt. “You were smiling.”
“Forgive me.”
“Looking around and smiling. And I thought, when I saw you-”
He was three paces away from her now.
“-your eyes glittering-”
His sticky hand took hold of her head.
“-I thought, those eyes-”
He raised the knife-
“-have to go.”
–and brought it down again, quick and sharp, sharp and quick, pricking out his disciple’s sight before she could start to scream.
The tears that suddenly filled Jude’s eyes stung like no tears she’d ever shed before. She let out a sob, more of pain than of grief, pushing the heels of her hands against her eye sockets to stem the flow. But it wouldn’t cease. The tears kept coming, hot and harsh, making her whole head throb. She felt Dowd’s arm take hold of hers and was glad of it. Without his support, she was certain she would have fallen.
“What’s wrong?” he said.
The answer-that she was sharing some agony with Quaisoir-was not one she could voice to Dowd. “It must be the smoke,” she said. “I can barely see.”
“We’re almost at the Ipse,” he replied. “But we have to keep moving for a little while longer. It’s not safe in the open air.”
That was true enough. Her eyes-which at present could only see pulsing red-had been laid on enough atrocities in the last hour to fuel a lifetime of nightmares. The Yzordderrex of her longings, the city whose spicy wind, blowing from the Retreat months before, had summoned her like the call of a lover to bed, was virtually in ruins. Perhaps that was why Quaisoir wept these burning tears.
They dried after a time, but the pain lingered. Though she despised the man she was leaning upon, without his support she would have dropped to the ground and remained there. He coaxed her on, step by step. The Ipse was close now, he said: just a street or two away. She could rest there, while he soaked up the echoes of past glories. She barely attended to his monologue. It was her sister who filled her thoughts, her anticipation of their meeting now tinged with unease. She’d imagined Quaisoir would have come into these streets protected, and that at the sight of her Dowd would simply retreat, leaving them to their reunion. But what if Dowd was not overtaken by superstitious awe? What if, instead, he attacked one or both of them? Would Quaisoir have any defense against his mites? She began to wipe at her streaming eyes as she stumbled on, determined to be clear-sighted when the moment came, and primed to escape Dowd’s leash.
His monologue, when it ceased, did so abruptly. He halted, drawing Jude to a stop at his side. She raised her head. The street ahead was not well lit, but the glow of distant fires found its way between the buildings, and there, crawling into one such flickering shaft, she saw her sister. Jude let out a sob. Quaisoir’s eyes had been stabbed out, and her torturers were coming in pursuit of her. One was a child, one an Oethac. The third, the most blood-spattered, was also the most nearly human, but his features were twisted out of true by the pleasure he was taking in Quaisoir’s torment. The blinding knife was still in his hand, and now he raised it above his victim’s naked back.
Before Dowd could move to stop her, Jude screamed:
“Stop!”
The knife was arrested in mid-descent, and all three of Quaisoir’s pursuers looked around at Jude. The child registered nothing; its face was an imbecilic blank. The knife wielder was equally silent, though his expression was one of disbelief. It was the Oethac that spoke, the words he uttered slurred but ripe with panic.
“You… keep… your distance,” he said, his fearful glance going back and forth between the wounded woman and this echo of her, whole and strong.
The blinder found his voice now, and began to hush him, but the Oethac rattled on.
“Look at her!” he said. “What the fuck is this, eh?
Look at her.”
“Just shut your trap,” the blinder said. “She’s not going to touch us.”
“You don’t know that,” said the Oethac, picking up the child with one arm and slinging it over his shoulder. “It wasn’t me,” he went on, as he backed away. “I never laid a finger on her. I swear. On my scars, I swear.”
Jude ignored his weaselings and took a step towards Quaisoir. As soon as she moved, the Oethac fled. The blinder, however, held his ground, taking courage from his blade.
“I’ll do you the same way,” he warned. “I don’t care who the fuck you are, I’ll do you!”
From behind her, Jude heard Dowd’s voice, carrying an authority she’d never heard in it before.
“I’d leave her be if I were you,” he said.
His utterance brought a response from Quaisoir. She raised her head and turned in Dowd’s direction. Her eyes had not simply been stabbed out but virtually dug from their sockets. Seeing the holes, Jude was ashamed to have been so troubled by the little ache that she felt in sympathy; it was nothing beside Quaisoir’s hurt. Yet the woman’s voice was almost joyful.
“Lord?” she said. “Sweet Lord, is this punishment enough? Will you forgive me now?”
Neither the nature of the error Quaisoir was making here nor its profound irony was lost on Jude. Dowd was no savior. But he was happy enough to assume that role, it seemed. He replied to Quaisoir with a delicacy as feigned as the sonority he’d affected seconds before.
“Of course I’ll forgive you,” he said. “That’s what I’m here to do.”
Jude might have been tempted to disabuse Quaisoir of her illusions there and then, but that the blinder was usefully distracted by Dowd’s performance.
“Tell me who you are, child,” Dowd said.
“You know who the fuck she is,” the blinder spat, “Quaisoir! It’s fucking Quaisoir!”
Dowd glanced back at Jude, his expression one of comprehension rather than shock. Then he looked again at the blinder.
“So it is,” he said.
“You know what she’s done same as me,” the man said. “She deserves worse than this.”
“Worse, you think?” Dowd said, continuing to advance towards the man, who was nervously passing his knife from hand to hand, as though he sensed that Dowd’s capacity for cruelty outstripped his own a hundredfold and was preparing to defend himself if need be.
“What worse would you do?” Dowd said.
“What she’s done to others, over and over.”
“She did these things personally, you think?”
“I wouldn’t put it past her,” he said. “Who knows what the fuck goes on up there? People disappear, and get washed up again in pieces…” He tried a little smile, plainly nervous now. “You know she deserved it.”
“And you?” Dowd asked. “What do you deserve?”
“I’m not saying I’m a hero,” the blinder replied. “I’m just saying she had it coming.”
“I see,” said Dowd.
From Jude’s vantage-point, what happened next was more a matter of conjecture than observation. She saw Quaisoir’s maimer take a step away from Dowd, repugnance on his face; then saw him lunge forward as if to stab Dowd through the heart. His attack put him in range of the mites, and before his blade could find Dowd’s flesh they must have leapt at the blinder, because he dropped back with a shout of horror, his free hand going up to his face. Jude had seen what followed before. The man scrabbled at his eyes and nostrils and mouth, his legs giving out beneath him as the mites undid his system from the inside. He fell at Dowd’s feet and rolled around in a fury of frustration, eventually putting his knife into his mouth and digging bloodily for the things that were unmaking him. The life went out of him as he was doing so, his hand dropping from his face, leaving the blade in his throat as though he’d choked upon it.
“It’s over,” Dowd said to Quaisoir, who had wrapped her arms around her shuddering body and was lying on the ground a few yards from her tormentor’s corpse. “He won’t hurt you again.”
“Thank you, Lord.”
“The things he accused you of, child?”
“Yes.”
“Terrible things.”
“Yes.”
“Are you guilty of them?”
“I am,” Quaisoir said. “I want to confess them before I die. Will you hear me?”
“I will,” Dowd said, oozing magnanimity.
After being merely a witness to these events as they unraveled, Jude now stepped towards Quaisoir and her confessor, but Dowd heard her approach and turned to shake his head.
“I’ve sinned, my Lord Jesu,” Quaisoir was saying. “I’ve sinned so many times. I beg you to forgive me.”
It was the despair Jude heard in her sister’s voice, rather than Dowd’s rebuff, that kept her from making her presence known. Quaisoir was in extremis, and given that it was her clear desire to commune with some forgiving spirit, what right did Jude have to intervene? Dowd was not the Christ Quaisoir believed him to be, but did that matter? What would revealing the father confessor’s true identity achieve now, besides adding to the sum of her sister’s suffering?
Dowd had knelt beside Quaisoir and had taken her up into his arms, demonstrating a capacity for tenderness, or at least for its replication, that Jude would never have believed him capable of. For her part, Quaisoir was in bliss, despite her wounds. She clutched at Dowd’s jacket and thanked him over and over for doing her this kindness. He hushed her softly, saying there was no need for her to make a catalogue of her crimes.
“You have them in your heart, and I see them there,” he said. “I forgive them. Tell me instead about your husband. Where is he? Why hasn’t he also come asking for forgiveness?”
“He didn’t believe you were here,” Quaisoir said. “I told him I’d seen you down at the harbor, but he has no faith.”
“None?”
“Only in himself,” she said bitterly. Dowd began to rock backward and forward as he plied her with further questions, his focus so devoted to his victim he didn’t notice Jude’s approach. She envied Dowd his embrace, wishing it were her arms Quaisoir was lying in instead of his.
“Who
is
your husband?” Dowd was asking.
“You know who he is,” Quaisoir replied. “He’s the Autarch. He rules the Imajica.”
“But he wasn’t always Autarch, was he?”
“No.”
“So what was he before?” Dowd wanted to know. “An ordinary man?”
“No,” she said. “I don’t think he was ever an ordinary man. I don’t remember exactly.”
He stopped rocking her. “I think you do,” he said, his tone subtly shifting. “Tell me,” he said. “Tell me: What was he before he ruled Yzordderrex? And what were you?”
“I was nothing,” she said simply.
“Then how were you raised so high?”
“He loved me. From the very beginning, he loved me.”
“You did no unholy service to be elevated?” Dowd said.
She hesitated, and he pressed her harder.
“What did you do?” he demanded. “What? What?” There was a distant echo of Oscar in that expletive: the servant speaking with his master’s voice.
Intimidated by this fury, Quaisoir replied. “I visited the Bastion of the Banu many times,” she confessed. “Even the Annex. I went there too.”
“And what’s there?”
“Madwomen. Some who killed their spouses, or their children.”
“Why did you seek such pitiful creatures out?”
“There are…
powers… hidden among them.”
At this, Jude attended more closely than ever.
“What kind of powers?” Dowd said, voicing the question she was silently asking.
“I did nothing unholy,” Quaisoir protested. “I just wanted to be cleansed. The Pivot was in my dreams. Every night, its shadow on me, breaking my back. I only wanted to be cleansed of it.”
“And were you?” Dowd asked her. Again she didn’t answer at first, until he pressed her, almost harshly. “Were
you?”
“I wasn’t cleansed, I was changed,” she said. “The women polluted me. I have a taint in my flesh and I wish it were out of me.” She began to tear at her clothes, till her fingers found her belly and breasts. “I want it driven out!” she said. “It gave me new dreams, worse than before.”
“Calm yourself,” Dowd said.
“But I want it out! I want it out!” A kind of fit had suddenly taken her, and she flailed so violently in his arms she fell from them. “I can feel it in me now,” she said, her nails raking her breasts.
Jude looked at Dowd, willing him to intervene, but he simply stood up, staring at the woman’s distress, plainly taking pleasure in it. Quaisoir’s self-assault was not theatrics. She was drawing blood from her skin, still yelling that she wanted the taint out of her. In her agony, a subtle change was coming over her flesh, as though she was sweating out the taint she’d spoken of. Her pores were oozing a sheen of iridescence, and the cells of her skin were subtly changing color. Jude knew the blue she saw spreading from her sister’s neck, down over her body and up towards her contorted face. It was the blue of the stone eye, the blue of the Goddess.
“What is this?” Dowd demanded of his confessee.
“Out of me! Out of me!”
“Is this the taint?” He went down on his haunches beside her. “Is it?”
“Drive it out of me!” Quaisoir sobbed, and began assaulting her poor body afresh.
Jude could endure it no longer. Allowing her sister to die blissfully in the arms of a surrogate divinity was one thing. This self-mutilation was quite another. She broke her vow of silence.
“Stop her,” she said.
Dowd looked up from his study, drawing his thumb across his throat to hush her. But it was too late. Despite her own commotion, Quaisoir had heard her sister speak. Her thrashings slowed, and her blind head turned in Jude’s direction.
“Who’s there?” she demanded.
There was naked fury on Dowd’s face, but he hushed her softly. She would not be placated, however.
“Who’s with you, Lord?” she asked him.
With his reply he made an error that unknitted the whole fiction. He lied to her.
“There’s nobody,” he said.
“I heard a woman’s voice. Who’s there?”
“I told you,” Dowd insisted. “Nobody.” He put his hand upon her face. “Now calm yourself. We’re alone.”
“No, we’re not.”
“Do you doubt me, child?” Dowd replied, his voice, after the harshness of his last interrogations, modulating with this question, so that he sounded almost wounded by her lack of faith. Quaisoir’s reply was to silently take his hand from her face, seizing it tightly in her blue, blood-speckled fingers.
“That’s better,” he said.
Quaisoir ran her fingers over his palm. Then she said, “No scars.”
“There’ll always be scars,” Dowd said, lavishing his best pontifical manner upon her. But he’d missed the point of her remark.
“There are no scars on your hand,” she said.
He retrieved it from her grasp. “Believe in me,” he said.
“No,” she replied. “You’re not the Man of Sorrows.” The joy had gone from her voice. It was thick, almost threatening. “You can’t save me,” she said, suddenly flailing wildly to drive the pretender from her. “Where’s my Savior? I want my Savior!”
“He isn’t here,” Jude told her. “He never was.”
Quaisoir turned in Jude’s direction. “Who are you?” she said. “I know your voice from somewhere.”
“Keep your mouth shut,” Dowd said, stabbing his finger in Jude’s direction. “Or so help me you’ll taste the mites-”
“Don’t be afraid of him,” Quaisoir said.
“She knows better than that,” Dowd replied. “She’s seen what I can do.”
Eager for some excuse to speak, so that Quaisoir could hear more of the voice she knew but couldn’t yet name, Jude spoke up in support of Dowd’s conceit.
“What he says is right,” she told Quaisoir. “He can hurt us both, badly. He’s not the Man of Sorrows, sister.”
Whether it was the repetition of words Quaisoir had herself used several times-Man of Sorrows-or the fact that Jude had called her sister, or both, the woman’s sightless face slackened, the bafflement going out of it. She lifted herself from the ground.
“What’s your name?” she murmured. “Tell me your name.”
“She’s nothing,” Dowd said, echoing Quaisoir’s own description of herself minutes earlier. “She’s a dead woman.” He made a move in Jude’s direction. “You understand so little,” he said. “And I’ve forgiven you a lot for that. But I can’t indulge you any longer. You’ve spoiled a fine game. I don’t want you spoiling any more.”
He put his left hand, its forefinger extended, to his lips.
“I don’t have many mites left,” he said, “so one will have to do. A slow unraveling. But even a shadow like you can be undone.”
“I’m a shadow now, am I?” Jude said to him. “I thought we were the
same, you and I? Remember that speech?”
“That was in another life, lovey,” Dowd said. “It’s different here. You could do me harm here. So I’m afraid it’s going to have to be
thank you and good night.”
She started to back away from him, wondering as she did so how much distance she would have to put between them to be out of range of his wretched mites. He watched her retreat with pity on his face.
“No good, lovey,” he said. “I know these streets like the back of my hand.”
She ignored his condescension and took another backward step, her eye fixed on his mouth where the mites nested, but aware that Quaisoir had risen and was standing no more than a yard from her defender.
“Sister?” the woman said.
Dowd glanced around, distracted from Jude long enough for her to take to her heels. He let out a shout as she fled, and the blind woman lunged towards the sound, grabbing his arm and neck and dragging him towards her. The noise she made as she did so was like nothing Jude had heard from human lips, and she envied it: a cry to shatter bones like glass and shake color from the air. She was glad not to be closer, or it might have brought her to her knees.
She looked back once, in time to see Dowd spit the lethal mite at Quaisoir’s empty sockets, and prayed her sister had better defenses against its harm than the man who’d emptied them. Whether or no, she could do little to help. Better to run while she had the chance, so that at least one of them survived the cataclysm.
She turned the first corner she came to, and kept turning corners thereafter, to put as many decisions between herself and her pursuer. No doubt Dowd’s boast was true; he did indeed know these streets, where he claimed he’d once triumphed, like his own hand. It followed that the sooner she was out of them, and into terrain unfamiliar to them both, the more chance she had of losing him. Until then, she had to be swift and as nearly invisible as she could make herself. Like the shadow Dowd had dubbed her: darkness in a deeper dark, flitting and fleeting; seen and gone.
But her body didn’t want to oblige. It was weary, beset with aches and shudders. Twin fires had been set in her chest, one in each lung. Invisible hounds ripped her heels bloody. She didn’t allow herself to slow her pace, however, until she’d left the streets of playhouses and brothels behind her and was delivered into a place that might have stood as a set for a Pluthero Quexos tragedy: a circle a hundred yards wide, bounded by a high wall of sleek, black stone. The fires that burned here didn’t rage uncontrolled, as they did in so many other parts of the city, but flickered from the tops of the walls in their dozens; tiny white flames, like night-lights, illuminating the inclined pavement that led down to an opening in the center of the circle. She could only guess at its function. An entrance into the city’s secret underworld, perhaps, or a well? There were flowers everywhere, most of the petals shed and gone to rot, slickening the pavement beneath her feet as she approached the hole, obliging her to tread with care. The suspicion grew that if this was a well, its water was poisoned with the dead. Obituaries were scrawled on the pavement-names, dates, messages, even crude illustrations-their numbers increasing the closer to the edge she came. Some had even been inscribed on the inner wall of the well, by mourners brave or broken-hearted enough to dare the drop.
Though the hole exercised the same fascination as a cliff edge, inviting her to peer into its depths, she refused its petitions and halted a yard or two from the lip. There was a sickly smell out of the place, though it wasn’t strong. Either the well had not been used of late, or else its occupants lay a very long way down.
Her curiosity satisfied, she looked around to choose the best route out. There were no less than eight exits-nine, including the well-and she went first to the avenue that lay opposite the one she’d come in by. It was dark and smoky, and she might have taken it had there not been signs that it was blocked by rubble some way down its length. She went to the next, and it too was blocked, fires flickering between fallen timbers. She was going to the third door when she heard Dowd’s voice. She turned. He was standing on the far side of the well, with his head slightly cocked and a put-upon expression on his face, like a parent who’d caught up with a truant child.
“Didn’t I tell you?” he said. “I know these streets.”
“I heard you.”
“It isn’t so bad that you came here,” he said, wandering towards her. “It saves me a mite.”
“Why do you want to hurt me?” she said. “I might ask you the same question,” he said. “You
do, don’t you? You’d love to see me hurt. You’d be even happier if you could do the hurting personally. Admit it!”
“I admit it.”
“There. Don’t I make a good confessor after all? And that’s just the beginning. You’ve got some secrets in you I didn’t even know you had.” He raised his hand and described a circle as he spoke. “I begin to see the perfection of all this. Things coming round, coming round, back to the place where it all began. That is: to her. Or to you; it doesn’t matter, really. You’re the same.”
“Twins?” Jude said. “Is that it?”
“Nothing so trite, lovey. Nothing so natural. I insulted you, calling you a shadow. You’re more miraculous than that. You’re-” He stopped. “Well, wait. This isn’t strictly fair. Here’s me telling you what I know and getting nothing from
you.”
“I don’t know anything,” Jude said. “I wish I did.”
Dowd stooped and picked up a blossom, one of the few underfoot that was still intact. “But whatever Quaisoir knows you also know,” he said. “At least about how it all came apart.”
“How what came apart?”
“The Reconciliation. You were there. Oh, yes, I know you think you’re just an innocent bystander, but there’s nobody in this,
nobody, who’s innocent. Not Estabrook, not Godolphin, not Gentle or his mystif. They’ve all got confessions as long as their arms.”
“Even you?” she asked him.
“Ah, well, with me it’s different.” He sighed, sniffing at the flower. “I’m an actor chappie. I fake my raptures. I’d like to change the world, but I end up as entertainment. Whereas all you
lovers-” he spoke the word contemptuously “-who couldn’t give a fuck about the world as long as you’re feeling passionate, you’re the ones who make the cities burn and the nations tumble. You’re the engines in the tragedy, and most of the time you don’t even know it. So what’s an actor chappie to do, if he wants to be taken seriously? I’ll tell you. He has to learn to fake his feelings so well he’ll be allowed off the stage and into the real world. It’s taken me a lot of rehearsal to get where I am, believe me. I started small, you know; very small. Messenger. Spear-carrier. I once pimped for the Unbeheld, but it was just a one-night stand. Then I was back serving lovers-”
“Like Oscar.”
“Like Oscar.”
“You hated him, didn’t you?”
“No, I was simply bored, with him and his whole family. He was so like his father, and his father’s father, and so on, all the way back to crazy Joshua. I became impatient. I knew things would come around eventually, and I’d have my moment, but I got so tired of waiting, and once in a while I let it show.”
“And you plotted.”
“But of course. I wanted to hurry things along, towards the moment of my… emancipation. It was all very calculated. But that’s me, you see? I’m an artist with the soul of an accountant.”
“Did you hire Pie to kill me?”
“Not knowingly,” Dowd said. “I set some wheels in motion, but I never imagined they’d carry us all so far. I didn’t even know the mystif was alive. But as things went on, I began to see how inevitable all this was. First Pie’s appearance. Then your meeting Godolphin, and your falling for each other. It was all bound to happen. It was what you were born to do, after all. Do you miss him, by the way? Tell the truth.”
“I’ve scarcely thought about him,” she replied, surprised by the truth of this.
“Out of sight, out of mind, eh? Ah, I’m so glad I can’t feel love. The misery of it. The sheer, unadulterated misery.” He mused a moment, then said, “This is so much like the first time, you know. Lovers yearning, worlds trembling. Of course last time I was merely a spear-carrier. This time I intend to be the prince.”
“What do you mean, I was born to fall for Godolphin? I don’t even remember
being
born.”
“I think it’s time you did,” Dowd said, tossing away the flower as he approached her. “Though these rites of passage are never very easy, lovey, so brace yourself. At least you’ve picked a good spot. We can dangle our feet over the edge while we talk about how you came into the world.”
“Oh, no,” she said. “I’m not going near that hole.”
“You think I want to kill you?” he said. “I don’t. I just want you to unburden yourself of a few memories. That’s not asking too much, is it? Be fair. I’ve given you a glimpse of what’s in my heart. Now show me yours.” He took hold of her wrist “I won’t take no for an answer,” he said, and drew her to the edge of the well.
She’d not ventured this close before, and its proximity was vertiginous. Though she cursed him for having the strength to drag her here, she was glad he had her in a tight hold.
“Do you want to sit?” he said. She shook her head. “As you like,” he went on. “There’s more chance of your falling, but it’s your decision. You’ve become a very self-willed woman, lovey, I’ve noticed that. You were malleable enough at the beginning. That was the way you were bred to be, of course.”
“I wasn’t bred to be anything.”
“How do you know?” he said. “Two minutes ago you were claiming you don’t even remember the past. How do you know what you were meant to be?
Made
to be?” He glanced down the well. “The memory’s in your head somewhere, lovey. You just have to be willing to coax it out. If Quaisoir sought some Goddess, maybe you did too, even if you don’t remember it. And if you did, then maybe you’re more than Joshua’s Peachplum. Maybe you’ve got some place in the action I haven’t accounted for.”
“Where would I meet Goddesses, Dowd?” Jude replied. “I’ve lived in the Fifth, in London, in Notting Hill Gate. There are no Goddesses.”
Even as she spoke she thought of Celestine, buried beneath the Tabula Rasa’s tower. Was she a sister to the deities that haunted Yzordderrex? A transforming force, locked away by a sex that worshiped fixedness? At the memory of the prisoner, and her cell, Jude’s mind grew suddenly light, as though she’d downed a whisky on an empty stomach. She had been touched by the miraculous, after all. So if once, why not many times? If now, why not in her forgotten past?
“I’ve got no way back,” she said, protesting the difficulty of this as much for her own benefit as Dowd’s.
“It’s easy,” he replied. “Just think of what it was like to be born.”
“I don’t even remember my childhood.”
“You
had
no childhood, lovey. You had no adolescence. You were born just the way you are, overnight. Quaisoir was the first Judith, and you, my sweet, are only her replica. Perfect, maybe, but stilt a replica.”
“I won’t… I don’t… believe you.”
“Of course you must refuse the truth at first. It’s perfectly understandable. But your body knows what’s true and what isn’t. You’re shaking, inside and out…”
“I’m tired,” she said, knowing the explanation was pitifully weak.
“You’re feeling more than weary,” Dowd said. “Admit it.”
As he pried, she remembered the results of his last revelations about her past: how she’d dropped to the kitchen floor, hamstrung by invisible knives. She dared not succumb to such a collapse now, with the well a foot from where she stood, and Dowd knew it.
“You have to face the memories,” he was saying. “Just spit them out. Go on. You’ll feel better for it, I promise you.”
She could feel both her limbs and her resolve weakening as he spoke, but the prospect of facing whatever lay in the darkness at the back of her skull-and however much she distrusted Dowd, she didn’t doubt there was something horrendous there-was almost as terrifying as the thought of the well taking her. Perhaps it would be better to die here and now, two sisters extinguished within the same hour, and never know whether Dowd’s claims were true or not. But then suppose he’d been lying to her all along-the actor chappie’s finest performance yet-and she was not a shadow, not a replica, not a thing bred to do service, but a natural child with natural parents: a creature unto herself, real, complete? Then she’d be giving herself to death out of fear of self-discovery, and Dowd would have claimed another victim. The only way to defeat him was to call his bluff; to do as he kept urging her to do and go into the darkness at the back of her head, ready to embrace whatever revelations it concealed. Whichever Judith she was, she was; whether real or replica, natural or bred. There was no escape from herself in the living world. Better to know the truth, once and for all.
The decision ignited a flame in her skull, and the first phantoms of the past appeared in her mind’s eye.
“Oh, my Goddess,” she murmured, throwing back her head. “What is this? What is this?”
She saw herself lying on bare boards in an empty room, a fire burning in the grate, warming her in her sleep and flattering her nakedness with its luster. Somebody had marked her body while she slept, daubing upon it a design she recognized-the glyph she’d first seen in her mind’s eye when she’d made love with Oscar, then glimpsed again as she passed between Dominions-the spiraling sign of her flesh, here painted on flesh itself in half a dozen colors. She moved in her sleep, and the whorls seemed to leave traces of themselves in the air where she’d been, their persistence exciting another motion, this other in the ring of sand that bounded her hard bed. It rose around her like the curtain of the Borealis, shimmering with the same colors in which her glyph had been painted, as though something of her essential anatomy was in the very air of the room. She was entranced by the beauty of the sight.
“What are you seeing?” she heard Dowd asking her.
“Me,” she said, “lying on the floor… in a circle of sand…”
“Are you sure it’s you?” he said.
She was about to pour scorn on his question, when she realized its import. Perhaps this wasn’t her, but her sister.
“Is there any way of knowing?” she said.
“You’ll soon see,” he told her.
So she did. The curtain of sand began to wave more violently, as if seized by a wind unleashed within the circle. Particles flew from it, intensifying as they were thrown against the dark air: motes of the purest color rising like new stars, then dropping again, burning in their descent, towards the place where she, the witness, lay. She was lying on the ground close to her sister, receiving the rain of color like a grateful earth, needing its sustenance if she was to grow and swell and become fruitful.
“What am I?” she said, following the fall of color to snatch a glimpse of the ground it was falling upon.
The beauty of what she’d seen so far had lulled her into vulnerability. When she saw her own unfinished body, the shock threw her out of the remembrance like a blow. Suddenly she was teetering on the wall’s edge again, with Dowd’s hand the only check upon her falling. Ice-water sweat filled her pores.
“Don’t let me go,” she said.
“What are you seeing?” he asked her.
“Is this being born?” she sobbed. “Oh, Christ, is this being born?”
“Go back to the memory,” he said. “You’ve begun it, so, finish it!” He shook her. “Hear me?
Finish it!”
She saw his face raging before her. She saw the well, yearning behind. And in between, in the firelit room awaiting her in her head, she saw a nightmare worse than both: her anatomy, barely made, lying in a circle of perverted enchantments, raw until the distillates of another woman’s body put skin on her sinew and color in that skin, put the tint in her eyes and the gloss on her lips, gave her the same breasts, belly, and sex. This was not birth, it was duplication. She was a facsimile, a likeness stolen from a slumbering original.
“I can’t bear it,” she said.
“I did warn you, lovey,” Dowd replied. “It’s never easy, reliving the first moments.”
“I’m not even
real,” she said.
“Let’s stay clear of the metaphysics,” came the reply. “What you are, you are. You had to know sooner or later.”
“I can’t bear it. I can’t bear it.”
“But you
are
bearing it,” Dowd said. “You just have to take it slowly. Step by step.”
“No more…”
“Yes,” he insisted. “A lot more. That was the worst. It’ll get easier from now on.”
That was a lie. When memory took her again, almost without her inviting it, she was raising her arms above her head, letting the colors congeal around her outstretched fingers. Pretty enough, until she let one arm drop beside her and her new-made nerves felt a presence at her side, sharing the womb. She turned her head and screamed. “What is it?” Dowd said. “Did the Goddess come?” It was no Goddess. It was another unfinished thing, gaping at her with lidless eyes, putting out its colorless tongue, which was still so rough it could have licked her new skin off her. She retreated from it, and her fear aroused it, the pale anatomy shaken by silent laughter. It too had gathered motes of stolen color, she saw, but it had not bathed in them; rather, it had caught them in its hands, postponing the moment it attired itself until it had luxuriated in its flayed nakedness.
Dowd was interrogating her again. “Is it the Goddess?” he was asking. “What are you seeing? Speak it out, woman!
Speak it-”
His demand was cut suddenly short. There was a beat of silence, then a cry of alarm so shrill her conjuring of the circle and the thing she’d shared it with vanished. She felt Dowd’s grip on her wrist slip, and her body toppled. She flailed as she fell, and more by luck than design her motion threw her sideways, along the rim of the well, rather than pitching her within. Instantly, she began to slip down the incline. She clutched at the pavement. But the stone had been polished by years of passage, and her body slid towards the edge as if the depths were calling in a long-neglected debt. Her legs kicked empty air, her hips sliding over the well’s lip while her fingers sought some purchase, however slight-a name etched a little deeper than the rest; a rose thorn, wedged between stones-that would give her some defense against gravity. As she did so she heard Dowd cry out a second time, and she looked up to see a miracle.
Quaisoir had survived the mite. The change that had come over her flesh when she rose in defiance of Dowd was here completed. Her skin was the color of the blue eye; her face, so lately maimed, was bright. But these were little changes, beside the dozen ribbons of her substance, several yards in length, that were unraveled around her, their source her back, their purpose to touch in succession the ground beneath her and raise her up into a strange flight. The power she’d found in the Bastion was blazing in her and Dowd could only retreat before it, to the edge of the well. He kept his silence now, dropping to his knees, preparing to crawl away beneath the spiraling skirts of filament.
Jude felt slip what little hold her fingers had and let out cry for help.
“Sister?” Quaisoir said.
“Here!” Jude yelled. “Quickly.”
As Quaisoir moved towards the well, the tendrils’ lightest touch enough to propel her forward, Dowd made his move, ducking beneath the tendrils. He’d mistimed his escape, however. One of the filaments caught his shoulder and, spiraling around his neck, pitched him over the edge of the well. As he went, Jude’s right hand lost its purchase entirely, and she began to slide, a final desperate yell coming from her as she did so. But Quaisoir was as swift in saving as dispatching. Before the well’s rim rose to eclipse the scene above, Jude felt the filaments seize her wrist and arm, their spirals instantly tightening around her. She seized them in return, her exhausted muscles quickened by the touch, and Quaisoir drew her up over the edge of the well, depositing her on the pavement. She rolled over onto her back and panted like a sprinter at the tape, while Quaisoir’s filaments unknitted themselves and returned to serve their mistress.
It was the sound of Dowd’s begging, echoing up from the well where he was suspended, that made her sit up. There was nothing in his cries she might not have predicted from a man who’d rehearsed servitude over so many generations. He promised Quaisoir eternal obedience and utter self-abnegation if only she’d save him from this terror. Wasn’t mercy the jewel in any heavenly crown, he sobbed, and wasn’t she an angel?
“No,” Quaisoir said. “Nor am I the bride of Christ.”
Undeterred, he began a new cycle of descriptions and negotiations: what she was; what he would do for her, in perpetuity. She would find no better servant, no humbler acolyte. What did she want, his manhood?; it was nothing; he would geld himself there and then. She only had to ask. If Jude had any doubt as to the strength Quaisoir had gained, she had evidence of it now, as the tendrils drew their prisoner up from the well. He gushed like a holed bucket as he came. “Thank you, a thousand times, thank you.”
In view now, he was in double jeopardy, Jude saw, his feet hanging over empty air and the tendrils around his throat tight enough to throttle him, had he not relieved their pressure by thrusting his fingers between noose and neck. Tears poured down his cheeks, in theatrical excess.
“Ladies,” he said. “How do I begin to make amends?” Quaisoir’s response was another question. “Why was I misled by you?” she said. “You’re just a man. What do you know about divinities?”
Dowd looked afraid to reply, not certain which would be more likely to prove fatal, denial or affirmation. “Tell her the truth,” Jude advised him. “I served the Unbeheld once,” he said. “He found me in the desert and sent me to the Fifth Dominion.”
“Why?”
“He had business there.”
“What business?”
Dowd began to squirm afresh. His tears had dried up. The drama had gone from his voice.
“He wanted a woman,” he said, “to bear him a son in the Fifth.”
“And you found one?”
“Yes, I did. Her name was Celestine.”
“And what happened to her?”
“I don’t know. I did what I was asked to do, and-”
“What happened to her?” Quaisoir said again, more forcefully.
“She died,” Dowd replied, trailing that possibility to see if it was challenged. When it wasn’t he took it up with fresh gusto. “Yes, that’s what happened. She perished. In childbirth, so I believe. Hapexamendios impregnated her, you see, and her poor body couldn’t bear the responsibility.”
Dowd’s style was by now too familiar to deceive Jude. She knew the music he put into his voice when he lied, and heard it clearly now. He was well aware that Celestine was alive. There had been no such music in his early revelations, however-his talk of procuring for Hapexamendios-which seemed to indicate that this was indeed a service he’d done the God.
“What about the child?” Quaisoir asked him. “Was it a son or a daughter?”
“I don’t know,” he said. “Truly, I don’t.”
Another lie, and one his captor sensed. She loosened the noose, and he dropped a few inches, letting out a sob of terror and clutching at the filaments in his panic.
“Don’t drop me! Please God, don’t drop me!”
“What about the child?”
“What do I know?” he said, tears beginning again, only this time the real thing. “I’m nothing. I’m a messenger. A spear-carrier.”
“A pimp,” she said.
“Yes, that too. I confess it. I’m a pimp! But it’s nothing, it’s nothing. Tell her, Judith! I’m just an actor chappie. A fucking worthless actor chappie!”
“Worthless, eh?”
“Worthless!”
“Then good night,” Quaisoir said, and let him go.
The noose slipped through his fingers with such suddenness he had no time to take a faster hold, and he dropped like a dead man from a cut rope, not even beginning to shriek for several seconds, as though sheer disbelief had silenced him until the iris of smoky sky above him had closed almost to a dot. When his din finally rose it was high-pitched, but brief.
As it stopped, Jude laid her palms against the pavement and, without looking up at Quaisoir, murmured her thanks, in part for her preservation but at least as much for Dowd’s dispatch.
“Who was he?” Quaisoir asked.
“I only know a little part of this,” Jude replied.
“Little by little,” Quaisoir said. “That’s how we’ll understand it all. Little… by… little.”
Her voice was exhausted, and when Jude looked up she saw the miracle was leaving Quaisoir’s cells. She had sunk to the ground, her unfurled flesh withdrawing into her body, the beatific blue fading from her skin. Jude picked herself up and hobbled from the edge of the hole.
Hearing her footsteps, Quaisoir said, “Where are you going?”
“Just away from the well,” Jude said, laying her brow and her palms against the welcome chill of the wall. “Do you know who I am?” she asked Quaisoir, after a little time.
“Yes,” came the soft reply. “You’re the me I lost. You’re the other Judith.”
“That’s right.” She turned to see that Quaisoir was smiling, despite her pain.
“That’s good,” Quaisoir said. “If we survive this, maybe you’ll begin again for both of us. Maybe you’ll see the visions I turned my back on.”
“What visions?”
Quaisoir sighed. “I was loved by a great Maestro once,” she said. “He showed me angels. They used to come to our table in sunbeams. I swear. Angels in sunbeams. And I thought we’d live forever, and I’d learn all the secrets of the sea. But I let hurt lead me out of the sun. I let him persuade me the spirits didn’t matter. Only our will mattered, and if we willed pain, then that was wisdom. I lost myself in such a little time, Judith. Such a little time.” She shuddered. “I was blinded by my crimes before anyone ever took a knife to me.”
Jude looked pityingly on her sister’s maimed face. “We’ve got to find somebody to clean your wounds,” she said.
“I doubt there’s a doctor left alive in Yzordderrex,” Quaisoir replied. “They’re always the first to go in any revolution, aren’t they? Doctors, tax collectors, poets…”
“If we can’t find anybody else, I’ll do it,” Jude said, leaving the security of the wall and venturing back down the incline to where Quaisoir sat.
“I thought I saw Jesus Christ yesterday,” she said. “He was standing on a roof with his arms open wide. I thought he’d come for me, so that I could make my confession, That’s why I came here: to find Jesu. I heard his messenger.”
“That was me.”
“You were… in my thoughts?”
“Yes.”
“So I found you instead of Christos. That seems like a greater miracle.” She reached out towards Jude, who took her hand. “Isn’t it, sister?”
“I’m not sure yet,” Jude said. “I was myself this morning. Now what am I? A copy, a forgery.”
The word brought Klein’s Bastard Boy to mind: Gentle the faker, making profit from other people’s genius. Is that why he’d obsessed upon her? Had he seen in her some subtle clue to her true nature and followed her out of devotion to the sham she was?
“I was happy,” she said, thinking back to the good times she’d shared with him. “Maybe I didn’t always realize I was happy, but I was. I was myself.”
“You still are.”
“No,” she said, as close to despair as she could ever remember being. “I’m a piece of somebody else.”
“We’re all pieces,” Quaisoir said. “Whether we were born or made.” Her fingers tightened around Jude’s hand. “We’re all hoping to be whole again. Will you take me back up to the palace?” she said. “We’ll be safer there than here.”
“Of course,” Jude replied, helping her up.
“Do you know which direction to go?”
She said she did. Despite the smoke and the darkness, the walls of the palace loomed above them, massive but remote.
“We’ve got quite a climb ahead of us,” Jude said. “It may take us till morning.”
“The night is long in Yzordderrex,” Quaisoir replied.
“It won’t last forever,” Jude said.
“It will for me.”
“I’m sorry. That was thoughtless. I didn’t mean-”
“Don’t be sorry,” Quaisoir said. “I like the dark. I can remember the sun better. Sun, and angels at the table. Will you take my arm, sister? I don’t want to lose you again.”

38
In any other place but this, Gentle might have been frustrated by the sight of so many sealed doors, but as Lazarevich led him closer to the Pivot Tower the atmosphere grew so thick with dread he was glad whatever lay behind those doors was locked away. His guide spoke scarcely at all. When he did it was to suggest that Gentle make the rest of the journey alone.
“It’s a little way now,” he kept saying. “You don’t need me any more.”
“That’s not the deal,” Gentle would remind him, and Lazarevich would curse and whine, then head on some distance in silence, until a shriek down one of the passages, or a glimpse of blood spilled on the polished floor, made him halt and start his little speech afresh.
At no point in this journey were they challenged. If these titanic halls had ever buzzed with activity-and given that small armies could be lost in them, Gentle doubted that they ever had-they were all but deserted now. Those few servants and bureaucrats they did encounter were busy leaving, burdened with hastily gathered belongings as they hurried down the corridors. Survival was their foremost priority. They gave the bleeding soldier and his ill-dressed companion scarcely a look.
At last they came to a door, this one unsealed, which Lazarevich refused point-blank to enter.
“This is the Pivot Tower,” he said, his voice barely audible.
“How do I know you’re telling the truth?”
“Can’t you feel it?”
Now it was remarked upon, Gentle did indeed feel a subtle sensation, barely strong enough to be called a tingle, in his fingertips, testicles, and sinuses.
“That’s the tower, I swear,” Lazarevich whispered.
Gentle believed him. “All right,” he said. “You’ve done your duty; you’d better go.”
The man grinned. “You mean it?”
“Yes.”
“Oh, thank you. Whoever you are. Thank you.”
Before he could skip away, Gentle took hold of his arm and drew him close. “Tell your children,” he said, “not to be soldiers. Poets, maybe, or shoe-shiners. But not soldiers. Got it?”
Lazarevich nodded violently, though Gentle doubted he’d comprehended a word. His only thought was of escape, and he took to his heels the moment Gentle let go of him and was out of sight in two or three seconds. Turning to the beaten brass doors, Gentle pushed them a few inches wider and slipped inside. The nerve endings in his scrotum and palms knew that something of significance was nearby-what had been subtle sensation was almost painful now-even though his eyes were denied sight of it by the murk of the room he’d entered. He stood by the door until he was able to grasp some sense of what lay ahead. This was not, it seemed, the Pivot Tower itself but an antechamber of some kind, as stale as a sickroom. Its walls were bare, its only furniture a table upon which a canary cage lay overturned, its door open, its occupant flown. Beyond the table, another doorway, which he took, led him into a corridor, staler still than the room he’d left. The source of agitation in his nerve endings was audible now: a steady tone that might have been soothing under other circumstances. Not knowing which direction it was coming from, he turned to his right and crept down the corridor. A flight of stairs curved out of sight to his left. He chose not to take them, his instinct rewarded by a glimmer of light up ahead. The Pivot’s tone became less insistent as he advanced, suggesting this route was a cul-de-sac, but he headed on towards the light to be certain Pie was not being held prisoner in one of these antechambers.
As he came within half a dozen strides of the room somebody moved across the doorway, flitting through his field of vision too quickly to be seen. He flattened himself against the wall and edged towards the room. A wick, set in a bowl of oil on a table, shed the light he’d been drawn to. Beside it, several plates contained the remains of a meal. When he reached the door he waited there for the man-the night watch, he supposed-to come back into view. He had no wish to kill him unless it was strictly necessary. There’d be enough widows and orphans in Yzordderrex by tomorrow morning without his adding to the sum. He heard the man fart, not once but several times, with the abandon of someone who believed himself alone, then heard him open another door, his footsteps receding.
Gentle chanced a glance around the doorjamb. The room was empty. He quickly stepped inside, intending to take from the table the two knives that were lying there. On one of the plates was an already rifled assortment of candies. He couldn’t resist.
He picked the most luscious and had it to his mouth when the man behind said, “Rosengarten?”
He looked around, and as his gaze settled on the face across the room his jaw clenched in shock, breaking on the candy between his teeth. Sight and sugar mingled, tongue and eye feeding such a sweetness to his brain he reeled.
The face before him was a living mirror.
His
eyes;
his
nose;
his
mouth;
his
hairline;
his
bearing;
his
bafflement;
his
fatigue. In everything but the cut of his coat and the muck beneath his fingernails, another Gentle. But not by that name, surely.
Swallowing the sweet liqueur from the candy, Gentle very slowly said, “Who… in God’s name… are you?”
The shock was draining from the other’s face, and amusement replacing it. He shook his head.
“… Damn kreauchee…”
“That’s your name?” Gentle replied. “Damn Kreauchee?”
He’d heard stranger in his travels. But the question only served to amuse the other more.
“Not a bad idea,” he replied. “There’s enough in my system. The Autarch Damn Kreauchee. That’s got a ring to it.”
Gentle spat the candy from his mouth. “Autarch?” he said.
The amusement fled from the other’s face. “You’ve made your point, wisp. Now fuck off.” He closed his eyes. “Get a hold of yourself,” he half-whispered. “It’s the fucking kreauchee. It’s happened before, it’ll happen again.”
Now Gentle understood. “You think you’re dreaming me, don’t you?” he said.
The Autarch opened his eyes, angered to find the hallucination still hanging around. “I told you-” he said.
“What
is
this kreauchee? Some kind of alcohol? Dope? Do you think I’m a bad trip? Well, I’m not.”
He started towards the other, who retreated in alarm.
“Go on,” Gentle said, extending his hand. “Touch me. I’m real. I’m here. My name’s John Zacharias, and I’ve come a long way to see you. I didn’t think that was the reason, but now I’m here, I’m sure it was.”
The Autarch raised his fists to his temples, as if to beat this drug dream from his brain.
“This isn’t possible,” he said. There was more than disbelief in his voice; there was an unease that was close to fear. “You can’t be here. Not after all these years.”
“Well, I am,” said Gentle. “I’m as confused as you, believe me. But I’m here.”
The Autarch studied him, turning his head this way and that, as though he still expected to find some angle from which to view the visitor that would reveal him as an apparition. But after a minute of such study he gave it up and simply stared at Gentle, his face a maze of furrows.
“Where did you come from?” he said slowly.
“I think you know,” Gentle replied.
“The Fifth?”
“Yes.”
“You came to bring me down, didn’t you? Why didn’t I see it? You started this revolution! You were out in the streets, sowing the seeds! No wonder I couldn’t root the rebels out. I kept wondering: Who is it? Who’s out there, plotting against me? Execution after execution, purge after purge, and I never got to the one at the heart of it. The one who was as clever as me. The nights I lay awake thinking: Who is it? Who? I made a list as long as my arm. But never you, Maestro. Never
Sartori.”
Hearing the Autarch name himself was shocking enough, but this second naming bred utter rebellion in Gentle’s system. His head filled with the same din that had beset him on the platform at Mai-Ké, and his belly disgorged its contents in one bilious heave. He put his hand out to the table to steady himself and missed the edge, slipping to the floor where his vomit was already spattered. Floundering in his own mess, he tried to shake the noise from his head, but all he did was unknot the confusion of sounds and let the words they concealed slip through.
Sartori!
He was Sartori! He didn’t waste breath questioning the name. It was his, and he knew it. And what worlds there were in that naming: more confounding than anything the Dominions had unveiled, opening before him like windows blown wide and shattered, never to be closed again.
He heard the name spoken out of a hundred memories. A woman sighed it as she begged him back into her disheveled bed. A priest beat out the syllables on his pulpit, prophesying damnation. A gambler blew it into his cupped hands to bless his dice. Condemned men made prayers of it; drunkards, mockery; carousers, songs.
Oh, but he’d been famous! At St. Bartholomew Fair there’d been troupes who’d filled their purses, telling his life as farce. A bordello in Bloomsbury had boasted a sometime nun driven to nymphomania by his touch, who would chant his conjurations (so she said) as she was fucked. He was a paradigm of all things fabulous and forbidden: a threat to reasoning men; to their wives, a secret vice. And to the children-the children, trailing past his house after the beadle-he was a rhyme:
Maestro Sartori
Wants a bit o’glory.
He loves the cats,
He loves the dogs,
He turns the ladies into frogs,
He made some hats
Of baby rats;
But that’s another story.
This chant, repeated in his head in the piping voices of parish orphans, was worse in its way than the pulpit curses, or the sobs, or the prayers. It rolled on and on, in its fatuous way, gathering neither meaning nor music as it went. Like his life, without this name: motion without purpose.
“Had you forgotten?” the Autarch asked him.
“Oh, yes,” Gentle replied, unbidden and bitter laughter coming to his lips with the reply. “I’d forgotten.”
Even now, with the voices re-baptizing him with their clamor, he could scarcely believe it. Had this body of his survived two hundred years and more in the Fifth Dominion, while his mind went on deceiving itself: holding only a decade of life in its consciousness and hiding the rest away? Where had he lived all those years? Who had he been? If what he’d just heard was true, this act of remembering was just the first. There were two centuries of memories concealed in his brain somewhere, waiting to be discovered. No wonder Pie had kept him in ignorance. Now that he knew, madness was very close.
He got to his feet, holding on to the table for support. “Is Pie’oh’pah here?” he said.
“The mystif? No. Why? Did it come with you from the Fifth?”
“Yes, it did.”
A twitch of a smile returned to the Autarch’s face. “Aren’t they exquisite creatures?” he said. “I’ve had one or two myself. They’re an acquired taste, but once you’ve got it you never really lose it again. But no, I haven’t seen it.”
“Judith, then?”
“Ah.” He sighed. “Judith. I assume you mean Godolphin’s lady? She went by a lot of names, didn’t she? Mind you, we all did. What do they call you these days?”
“I told you. John Furie Zacharias. Or Gentle.”
“I have a few friends who know me as Sartori. I’d like to number you among them. Or do you want the name back?”
“Gentle will do. We were talking about Judith. I saw her this morning, down by the harbor.”
“Did you see Christ down there?”
“What are you talking about?”
“She came back here saying she’d seen the Man of Sorrows. She had the fear of the Lord in her. Crazy bitch.” He sighed. “It was sad, really, to see her that way. I thought it was just too much kreauchee at first, but no. She’d finally lost her mind. It was running out of her ears.”
“Who are we talking about?” Gentle said, thinking one or the other of them had mislaid the path of the conversation.
“I’m talking about Quaisoir, my wife. She came with me from the Fifth.”
“I was talking about Judith.”
“So was I.”
“Are you saying-”
“There are two. You made one of them yourself, for God’s sake, or have you forgotten that too?”
“Yes. Yes, I’d forgotten.”
“She was beautiful, but she wasn’t worth losing the Imajica for. That was your big mistake. You should have served your hand and not your rod. Then I’d never have been born, and God would be in His heaven, and you’d be Pope Sartori.
Ha!
Is that why you came back? To become pope? It’s too late, brother. By tomorrow morning Yzordderrex will be a heap of smoking ash. This is my last night here. I’m going to the Fifth. I’m going to build a new empire there.”
“Why?”
“Don’t you remember the rhyme they used to sing? For glory’s sake.”
“Haven’t you had enough of that?”
“You tell me. Whatever’s in my heart was plucked from yours. Don’t tell me you haven’t dreamed of power. You were the greatest Maestro in Europe. There was nobody could touch you. That didn’t all evaporate overnight.”
He moved towards Gentle for the first time in this exchange, reaching out to lay his steady hand on Gentle’s shoulder.
“I think you should see the Pivot, brother Gentle,” he said. “That’ll remind you of what power feels like. Are you steady on your feet?”
“Reasonably.”
“Come on, then.”
He led the way back into the passage, to the flight of stairs Gentle had declined to take. Now he did so, following Sartori around the curve of the staircase to a door without a handle.
“The only eyes laid on the Pivot since the tower was built are mine,” he said. “Which has made it very sensitive to scrutiny.”
“My eyes are yours,” Gentle reminded him. “It’ll know the difference,” Sartori replied. “It’ll want to… probe you.” The sexual subtext of this wasn’t lost on him. “You’ll just have to He back and think of England,” he said. “It’s over quickly.”
So saying he licked his thumb and laid it on the rectangle of slate-colored stone set in the middle of the door, inscribing a figure in spittle upon it. The door responded to the signal. Its locks began to grind into motion.
“Spit too, huh?” Gentle said. “I thought it was just breath.”
“You use pneuma?” Sartori said. “Then I should be able to. But I haven’t got the trick of it. You’ll have to teach me, and I’ll… remind you of a few sways in return.”
“I don’t understand the mechanics of it.”
“Then we’ll learn together,” Sartori replied. “The principles are simple enough. Matter and mind, mind and matter. Each transforming the other. Maybe that’s what
we’re
going to do. Transform one another.”
With that thought, Sartori put his palm on the door and pushed it open. Though it was fully six inches thick it moved without a sound, and with an extended hand Sartori invited Gentle to enter, speaking as he did so.
“It’s said that Hapexamendios set the Pivot in the middle of the Imajica so that His fertility would flow from it into every Dominion.” He lowered his voice, as if for an indiscretion. “In other words,” he said. “This is the phallus of the Unbeheld.”
Gentle had seen this tower from the outside, of course; it soared above every other pylon and dome in the palace. But he hadn’t grasped its enormity until now. It was a square stone tower, seventy or eighty feet from side to side and so tall that the lights blazing in the walls to illuminate its sole occupant receded like cat’s eyes in a highway till sheer distance dimmed then erased them. An extraordinary sight: but nothing beside the monolith around which the tower had been constructed. Gentle had been steeling himself for an assault when the door was opened: the tone he’d heard in his skull as he’d crept along the passage below rattling his teeth, the charge burning in his fingers. But there was nothing, not even a murmur, which was in its way more distressing. The Pivot knew he was here in its chamber but was keeping its counsel, silently assessing him as he assessed it.
There were several shocks. The first, and the least, how beautiful it was, its sides the color of thunderclouds, hewn so that seams of brightness flowed in them like hidden lightning. The second, that it was not set on the ground but hovered, in all its enormity, ten feet from the floor of the tower, casting a shadow so dense that the dark air was almost a plinth.
“Impressive, huh?” Sartori remarked, his cocky tone as inappropriate as laughter at an altar. “You can walk underneath it. Go on. It’s quite safe.”
Gentle was reluctant, but he was all too aware that his other was watching for his weaknesses, and any sign of fear now might be used against him later. Sartori had already seen him sickened and down on his knees; he didn’t want the bastard to get another glimpse of frailty.
“Aren’t you coming with me?” he said, glancing around at the Autarch.
“It’s a very private moment,” the other replied, and stood back to let Gentle venture into the shadow.
It was like stepping back into the wastes of the Jokalaylau. Cold cut him to the marrow. His breath was snatched from his lungs and appeared before him in a bitter cloud. Gasping, he turned his face to the power above him, his mind divided between the rational urge to study the phenomenon and the barely controllable desire to drop to his knees and beg it not to crush him. The heaven above him had five sides, he saw. One for each Dominion, perhaps. And like the hewn flanks, flickers of lightning appeared in it here and there. But it wasn’t simply a trick of seam and shadow that gave the stone the look of a thundercloud. There was motion in it, the solid rock roiling above him. He threw a glance towards Sartori, who was standing at the door, casually putting a cigarette between his lips. The flame he struck to light it with was a world away, but Gentle didn’t envy him its warmth. Icy as this shadow was, he wanted the stone sky to unfurl above him and deliver its judgment down; he wanted to see whatever power the Pivot possessed unleashed, if only to know that such powers and such judgments existed. He looked away from Sartori almost contemptuously, the thought shaping in his head that for all the other’s talk of possessing this monolith, the years it had spent in this tower were moments in its incalculable span, and he and Sartori would have come and gone, their little mark eroded by those that followed, in the time it took the stone to blink its cloudy eye.
Perhaps it read that thought from his cortex and approved, because the light, when it came, was kind. There was sun in the stone as well as lightning, warmth as well as a killing fire. It brightened the mantle, then fell in shafts, first around him, then upon his upturned face. The moment had antecedents: events in the Fifth that had prophesied this, their parent’s, coming. He’d stood on Highgate Hill once, when the city road was still a muddy track, and looked up to see the clouds drop glory down as they were doing now. He’d gone to the window of his room in Gamut Street and seen the same. He’d watched the smoke clear after a night of bombing-1941, the Blitz at its height-and seeing the sun burn through, had known in some place too tender to be touched that he’d forgotten something momentous, and that if he ever remembered-if a light like this ever burned the veil away-the world would unravel.
That conviction came again, but this time there was more than a vague unease to support it. The tone that had sounded in his skull had come again, attendant on the light, and in it, described by the subtlest variation in its monotony, he heard words.
The Pivot was addressing him.
Reconciler, it said.
He wanted to cover his ears and shut the word out. Drop to the ground like a prophet begging to be unburdened of some divine duty. But the word was inside as well as out. There was no escaping it.
The work’s not finished yet, the Pivot said.
“What work?” he said.
You know what work.
He did, of course. But so much pain had come with that labor, and he was ill equipped to bear it again.
Why deny it?
the Pivot said.
He stared up into the brightness. “I failed before, and so many people died. I can’t do it again. Please. I can’t.”
What did you come here for?
the Pivot asked him, its voice so tenuous he had to hold his breath to catch the shape of the words. The question took him back to Taylor’s bedside, to that plea for comprehension.
“To understand…” he said.
To understand what?
“I can’t put it into words… it sounds so pitiful…”
Say it.
“To understand why I was born. Why anybody’s born.”
You know why you were born.
“No, I don’t. I wish I did, but I don’t.”
You’re the Reconciler of Dominions. You ‘re the healer of the Imajica. Hide from that, and you hide from understanding. Maestro, there’s a worse anguish than remembering, and another suffers it because you leave your work unfinished. Go back into the Fifth Dominion and complete what you began. Make the many One. This is the only salvation.
The stone sky began to roil again, and the clouds closed over the sun. With the darkness, the cold returned, but he didn’t relinquish his place in the Pivot’s shadow for several seconds, still hoping some crack would open and the God speak a last consoling word, a whisper perhaps, of how this onerous duty might be passed to another soul more readily equipped to accomplish it. But there was nothing. The vision had passed, and all he could do was wrap his arms around his shuddering frame and stumble out to where Sartori stood. The other’s cigarette lay smoking at his feet, where it had dropped from his fingers. By the expression on his face it was apparent that even if he’d not comprehended every detail of the exchange that had just taken place, he had the gist.
“The Unbeheld speaks,” he said, his voice as flat as the God’s.
“I don’t want this,” Gentle said.
“I don’t think this is any place to talk about denying Him,” Sartori said, giving the Pivot a queasy glance.
“I didn’t say I was denying Him,” Gentle replied. “Just that I didn’t want it.”
“Still better discussed in private,” Sartori whispered, turning to open the door.
He didn’t lead Gentle back to the mean little room where they’d met, but to a chamber at the other end of the passageway, which boasted the only window he’d seen in the vicinity. It was narrow and dirty, but not as dirty as the sky on the other side. Dawn had begun to touch the clouds, but the smoke that still rose in curling columns from the fires below all but canceled its frail light.
“This isn’t what I came for,” Gentle said as he stared out at the murk. “I wanted answers.”
“You’ve had ‘em.”
“I have to take what’s mine, however foul it is?”
“Not yours,
ours. The responsibility. The pain…” he paused “…and the glory, of course.”
Gentle glanced at him. “It’s mine,” he said simply.
Sartori shrugged, as though this were of no consequence to him whatsoever. Gentle saw his own wiles working in that simple gesture. How many times had he shrugged in precisely that fashion-raised his eyebrows, pursed his lips, looked away with feigned indifference? He let Sartori believe the bluff was working.
“I’m glad you understand,” he said. “The burden’s mine.”
“You’ve failed before.”
“But I came close,” Gentle said, feigning access to a memory he didn’t yet have in the hope of coaxing an informative rebuttal.
“Close isn’t good enough,” Sartori said. “Close is lethal. A tragedy. Look what it did to you. The great Maestro. You crawl back here with half your wits missing.”
“The Pivot trusts me.”
That struck a tender place. Suddenly Sartori was shouting.
“Fuck the Pivot! Why should you be the Reconciler? Huh? Why? One hundred and fifty years I’ve ruled the Imajica. I know how to use power. You don’t.”
“Is that what you want?” Gentle said, trailing the bait of that possibility. “You want to be the Reconciler in my place?”
“I’m better equipped than you,” Sartori raged. “All you’re good for is sniffing after women.”
“And what are you? Impotent?”
“I know what you’re doing. I’d do the same. You’re stirring me up, so I’ll spill my secrets. I don’t care. There’s nothing you can do I can’t do better. You wasted all those years, hiding away, but I
used
them. I turned myself into an empire-builder. What did you do?” He didn’t wait for an answer. He knew his subject too well. “You’ve learned nothing. If you began the Reconciliation now, you’d make the same mistakes.”
“And what were they?”
“It comes down to one,” Sartori said. “Judith. If you hadn’t wanted her…” He stopped, studying his other. “You don’t even remember that, do you?”
“No,” Gentle said. “Not yet.”
“Let me tell you, brother,” Sartori said, coming face to face with Gentle. “It’s a sad story.”
“I don’t weep easily.”
“She was the most beautiful woman in England. Some people said, in Europe. But she belonged to Joshua Godolphin, and he guarded her like his soul.”
“They were married?”
“No. She was his mistress, but he loved her more than any wife. And of course he knew what you felt, you didn’t disguise it, and that made him afraid-oh
God, was he afraid-that sooner or later you were going to seduce her and spirit her away. It’d be easy. You were the Maestro Sartori; you could do anything. But he was one of your patrons, so you bided your tune, thinking maybe he’d tire of her, and then you could have her without bad blood between you. It didn’t happen. The months went by, and his devotion was as intense as ever. You’d never waited this long for a woman before. You started to suffer like a lovesick adolescent. You couldn’t sleep. Your heart palpitated at the sound of her voice. This wasn’t good for the Reconciliation, of course, having the Maestro pining away, and Godolphin came to want a solution as badly as you did. So when you found one, he was ready to listen.”
“What was it?”
“That you make another Judith, indistinguishable from the first. You had the feits to do it.”
“Then he’d have one…”
“And so would you. Simple. No, not simple. Very difficult. Very dangerous. But those were heady days. Dominions hidden from human eyes since the beginning of time were just a few ceremonies away. Heaven was possible. Creating another Judith seemed like small potatoes. You put it to him, and he agreed-”
“Just like that?”
“You sweetened the pill. You promised him a Judith better than the first. A woman who wouldn’t age, wouldn’t tire of his company or the company of his sons, or the sons of his sons. This Judith would belong to the men of the Godolphin family in perpetuity. She’d be pliant, she’d be modest, she’d be perfect.”
“And what did the original think of this?”
“She didn’t know. You drugged her, you took her up to the Meditation room in the house in Gamut Street, you lit a blazing fire, stripped her naked, and began the ritual. You anointed her; you laid her in a circle of sand from the margin of the Second Dominion, the holiest ground in the Imajica. Then you said your prayers, and you waited.” He paused, enjoying this telling. “It is, let me remind you, a long conjuration. Eleven hours at the minimum, watching the doppelgänger grow in the circle beside its source. You’d made sure there was nobody else in the house, of course, not even your precious mystif. This was a very secret ritual. So you were alone, and you soon got bored. And when you got bored, you got drunk. So there you were, sitting in the room with her, watching her perfection in the firelight, obsessing on her beauty. And eventually-half out of your mind with brandy-you made the biggest mistake of your life. You tore off your clothes, you stepped into the circle, and you did about everything a man can do to a woman, even though she was comatose, and you were hallucinating with fasting and drink. You didn’t fuck her once, you did it over and over, as though you wanted to get up inside her. Over and over. Then you fell into a stupor at her side.”
Gentle began to see the error looming. “I fell asleep in the circle?” he said.
“In the circle.”
“And
you
were the consequence.”
“I was. And let me tell you, it was quite a birth. People say they don’t remember the moment they came into the world, but I do. I remember opening my eyes in the circle, with her beside me, and these rains of matter coming down on me, congealing around my spirit. Becoming bone. Becoming flesh.” All expression had gone from his face. “I remember,” he said, “at one point she realized she wasn’t alone and she turned and saw me lying beside her. I was unfinished. An anatomy lesson, raw and wet. I’ve never forgotten the noise she made-”
“I didn’t wake up through any of this?”
“You’d crawled away downstairs to douse your head, and you’d fallen asleep. I know because I found you, later on, sprawled on the dining room table.”
“The conjuration still worked, even though I’d left the circle?”
“You’re quite the technician, aren’t you? Yes, it still worked. You were an easy subject. It took hours to decode Judith and make her doppelgänger. But you were incandescent. The sway read you in minutes and made me in a couple of hours.”
“You knew who you were from the beginning?”
“Oh, yes. I was
you, in your lust. I was
you, full of drunken visions. I was
you, wanting to fuck and fuck, and conquer and conquer. But I was also you when you’d done your worst, with your balls empty and your head empty, like death had got in, sitting there between her legs trying to remember what it was you were living for. I was that man too, and it was terrifying to have both those feelings in me at the same time.” He paused a moment, then said: “It still is, brother.”
“I would have helped you, surely, if I’d known what I’d done.”
“Or put me out of my misery,” Sartori said. “Taken me into the garden and shot me like a rabid dog. I didn’t know what you’d do. I went downstairs. You were snoring like a trooper. I watched you for a long while, wanting to wake you, wanting to share the terror I felt, but Godolphin arrived before I got up the courage. It was just before dawn. He’d come to take Judith home. I hid myself. I watched Godolphin wake you; I heard you talk together, I saw you climb the stairs like two expectant fathers and go into the Meditation Room. Then I heard your whoops of celebration, and I knew once and for all that I wasn’t an intended child.”
“What did you do?”
“I stole some money and some clothes. Then I made my escape. The fear passed after a time. I began to realize what I was, the knowledge I possessed. And I realized I had this… appetite. Your appetite. I wanted glory.”
“And this is what you did to get it?” Gentle said, turning back to the window. The devastation below was clearer by the minute, as the comet’s light strengthened. “Brave work, brother.”
“This was a great city once. And there’ll be others, just as great. Greater, because this time there’ll be two of us to build it. And two of us to rule.”
“You’ve got me wrong,” Gentle said. “I don’t want an empire.”
“But it’s bound to come,” Sartori said, fired up with this vision. “You’re the Reconciler, brother. You’re the healer of the Imajica. You know what that could mean for us both? If you reconcile the Dominions there’ll have to be one great city-a new Yzordderrex-to rule it from end to end. I’ll found it and administrate it, and you can be pope.”
“I don’t want to be pope.”
“What
do
you want then?”
“Pie’oh’pah for one. And some sense of what all this means.”
“Being born to be the Reconciler’s enough meaning for anyone. It’s all the purpose you need. Don’t run from it.”
“And what were you born to do? You can’t build cities forever.” He glanced out at the desolation. “Is that why you’ve destroyed it?” he said. “So you can start again?”
“I didn’t destroy it. There was a revolution.”
“Which you fueled, with your massacres,” Gentle said. “I was in a little village called Beatrix, a few weeks ago-”
“Ah, yes. Beatrix.” Sartori drew a heavy breath. “It was you, of course. I knew somebody was watching me, but I didn’t know who. The frustration made me cruel, I’m afraid.”
“You call that cruel? I call it inhuman.”
“It may take you a little time to understand, but every now and again such extremes are necessary.”
“I knew some of those people.”
“You won’t ever have to dirty your hands with that kind of unpleasantness. I’ll do whatever’s necessary.”
“So will I,” said Gentle.
Sartori frowned. “Is that a threat?” he said.
“This began with me, and it’ll end with me.”
“But
which me, Maestro? That one-” he pointed at Gentle “-or this? Don’t you see, we weren’t meant to be enemies. We can achieve so much more if we work together.” He put his hand on Gentle’s shoulder. “We were meant to meet this way. That’s why the Pivot kept silent all these years. It was waiting for you to come, and us to be reunited.” His face slackened. “Don’t be my enemy,” he said. “The thought of-”
A cry of alarm from outside the room cut him short. He turned from Gentle and started towards the door as a soldier appeared in the passageway beyond, his throat opened, his hand ineptly staunching the spurts. He stumbled and fell against the wall, sliding to the ground.
“The mob must be here,” Sartori remarked, with a hint of satisfaction. “It’s time to make your decision, brother. Do we go on from here together, or shall I rule the Fifth alone?”
A new din rose, loud enough to blot out any further exchange, and Sartori left off his counseling, stepping out into the passageway.
“Stay here,” he told Gentle. “Think about it while you wait.”
Gentle ignored the instruction. As soon as Sartori was around the corner, he followed. The commotion died away as he did so, leaving only the low whistle from the soldier’s windpipe to accompany his pursuit. Gentle picked up his pace, suddenly fearing that an ambush awaited his other. No doubt Sartori deserved death. No doubt they both did. But there was a good deal he hadn’t prized from his brother yet, especially concerning the failure of the Reconciliation. He had to be preserved from harm, at least until Gentle had every clue to the puzzle out of him. The time would come for them both to pay the penalty for their excesses. But it wasn’t yet.
As he stepped over the dead soldier, he heard the mystifs voice. The single word it said was: “Gentle.”
Hearing that tone-like no other he’d heard or dreamt-all concern for Sartori’s preservation, or his own, was overwhelmed. His only thought was to get to the place where the mystif was; to lay his eyes on it and his arms around it. They’d been parted for far too long. Never again, he swore to himself as he ran. Whatever edicts or obligations were set before them, whatever malice sought to divide them, never again would he let the mystif go.
He turned the corner. Ahead lay the doorway that led out into the antechamber. Sartori was on the other side, partially eclipsed, but hearing Gentle’s approach he turned, glancing back into the passageway. The smile of welcome he was wearing for Pie’oh’pah decayed, and in two strides he was at the door to slam it in his maker’s face. Realizing he was outpaced, Gentle yelled Pie’s name, but the door was closed before the syllable was out, plunging Gentle into almost total darkness. The oath he’d made seconds before was broken; they were divided again, before they could even be reunited. In his rage Gentle threw himself against the door, but like everything else in this tower it was built to last a millennium. However hard he hit it, all he got was bruises. They hurt; but the memory of Sartori’s leer when he’d talked about his taste for mystifs stung more. Even now, the mystif was probably in Sartori’s arms. Embraced, kissed, possessed.
He threw himself against the door one final time, then gave up on such primitive assaults. Drawing a breath, he blew it into his fist and slammed the pneuma against the door the way he’d learned to do in the Jokalaylau. It had been a glacier beneath his hand on that first occasion, and the ice had cracked only after several attempts. This time, either because his will to be on the other side of the door was stronger than his desire to free the women in the ice, or simply because he was the Maestro Sartori now, a named man who knew at least a little about the power he wielded, the steel succumbed at the first blow, and a jagged crack opened in the door.
He heard Sartori shouting on the other side, but he didn’t waste time trying to make sense of it. Instead he delivered a second pneuma against the fractured steel, and this time his hand passed all the way through the door as pieces flew from beneath his palm. He put his fist to his mouth a third time, smelling his own blood as he did so, but whatever harm this was doing him, it had not yet registered as pain. He caught a third breath and delivered it against the door with a yell that wouldn’t have shamed a samurai. The hinges shrieked, and the door flew open. He was through it before it had struck the floor, only to find the antechamber beyond deserted, at least by the living. Three corpses, companions to the soldier who’d raised the alarm, lay sprawled on the floor, all opened with single slashes. He leapt over them to the door, his broken hand adding its drops to the pools he trod.
The corridor beyond was rank with smoke, as though something half-rotted was burning in the bowels of the palace. But through the murk, fifty yards from him, he saw Sartori and Pie’oh’pah. Whatever fiction Sartori had invented to dissuade the mystif from completing its mission, it had proved potent. They were racing from the tower without so much as a backward glance, like lovers just escaped from death’s door.
Gentle drew breath, not to issue a pneuma this time but a call. He shouted Pie’s name down the passageway, the smoke dividing as his summons went, as though the syllables from a Maestro’s mouth had a literal presence. Pie stopped and looked back. Sartori took hold of the mystif s arm as if to hurry it on, but Pie’s eyes had already found Gentle, and it refused to be ushered away. Instead it shrugged off Sartori’s hold and took a step in Gentle’s direction. The curtain of smoke divided by his cry had come together again and made a blur of the mystif s face, but Gentle read its confusion from its body. It seemed not to know whether to advance or retreat.
“It’s me!” Gentle called. “It’s me!”
He saw Sartori at the mystif s shoulder and caught fragments of the warnings he was whispering: something about the Pivot having hold of their heads.
“I’m not an illusion, Pie,” Gentle said as he advanced. “This is me. Gentle. I’m real.”
The mystif shook its head, looking back at Sartori, then again at Gentle, confounded by the sight.
“It’s just a trick,” Sartori said, no longer bothering to whisper. “Come away, Pie, before it really gets a hold. It can make us crazy.”
Too late, perhaps, Gentle thought. He was close enough to see the look on the mystif s face now, and it was lunatic: eyes wide, teeth clenched, sweat making red rivulets of the blood spattered on its cheek and brow. The sometime assassin had long since lost its appetite for slaughter-that much had been apparent back in the Cradle, when it had hesitated to kill though their lives had depended upon it-but it had done so here, and the anguish it felt was written in every furrow of its face. No wonder Sartori had found it so easy to make the mystif forsake its mission. It was teetering on mental collapse. And now, confronted with two faces it knew, both speaking with the voice of its lover, it was losing what little equilibrium it had left.
Its hand went to its belt, from which hung one of the ribbon blades the execution squad had wielded. Gentle heard it sing as it came, its edge undulled by the slaughter it had already committed.
Behind the mystif, Sartori said, “Why not? It’s only a shadow.”
Pie’s crazed look intensified, and it raised the fluttering blade above its head. Gentle halted. Another step and he was in range of the blade; nor did he doubt that Pie was ready to use it.
“Go on!” Sartori said. “Kill it!
One shadow more or less…”
Gentle glanced towards Sartori, and that tiny motion seemed enough to spur the mystif. It came at Gentle, the blade whining. He threw himself backwards to avoid the swipe, which would have opened his chest had it caught him, but the mystif was determined not to make the same error twice, and closed the gap between them with a stride. Gentle retreated, raising his arms in surrender, but the mystif was indifferent to such signs. It wanted this madness gone, and quickly.
“Pie?” Gentle gasped. “It’s me! It’s me! I left you at the Kesparate! Remember that?”
Pie swung again, not once but twice, the second slash catching Gentle’s upper arm and chest, opening the coat, shirt, and flesh beneath. Gentle pivoted on his heel to avoid the following cut, putting his already bloodied hand to the wound. Taking another stumbling step of retreat, he felt the wall of the passageway hard against his spine. He had nowhere else to run.
“Don’t I get a last supper then?” he said, not looking at the blade but at Pie’s eyes, attempting to stare past the slaughter fugue to the sane mind that cowered behind it. “You promised we’d eat together, Pie. Don’t you remember? A fish inside a fish inside-”
The mystif stopped. The blade fluttered at its shoulder.
“-a fish.”
The blade fluttered on, but it didn’t descend. “Say you remember, Pie. Please say you remember.” Somewhere behind Pie, Sartori began a new round of exhortations, but to Gentle they were just a din. He continued to meet Pie’s blank gaze, looking for some sign that his words had moved his executioner. The mystif drew a tiny, broken breath, and the knots that bound its brow and mouth slipped. “Gentle?” it said.
He didn’t reply. He just let his hand drop from his shoulder and stood open-armed against the wall.
“Kill it!” Sartori was still saying. “Kill it! It’s just an illusion!”
Pie turned, the blade still raised. “Don’t!” Gentle said, but the mystif was already starting in the Autarch’s direction. Gentle called after it again, pushing himself from the wall to stop it. “Pie! Listen to me-”
The mystif glanced around, and as it did so Sartori raised his hand to his eye and in one smooth motion snatched at it, extending his arm and opening his fist to let fly what it had plucked. Not the eye itself but some essence of his glance went from the palm like a ball trailing smoke. Gentle reached for the mystif to drag it out of the sway’s path, but his hand fell inches short of Pie’s back, and as he reached again the sway struck. The fluttering blade dropped from the mystif’s hand as it was thrown backwards by the impact, its gaze fixed on Gentle as it fell into his arms. The momentum carried them both to the ground, but Gentle was quick to roll from under the mystif s weight and put his hand to his mouth to defend them with a pneuma. Sartori was already retreating into the smoke, however, on his face a look that would vex Gentle for many days and nights to come. There was more distress in it than triumph; more sorrow than rage.
“Who will reconcile us now?” he said, and then he was gone into the murk, as though he had mastery of the smoke and had pulled it around him to duck away behind its folds.
Gentle didn’t give chase but went back to the mystif, lying where it had fallen. He knelt beside it.
“Who was he?” Pie said.
“Something I made,” Gentle said, “when I was a Maestro.”
“Another Sartori?” Pie said.
“Yes.”
“Then go after him. Kill him. Those creatures are the most-”
“Later.”
“-before he escapes.”
“He can’t escape, lover. There’s nowhere he can go I won’t find him.”
Pie’s hands were clutching at the place in mid-chest where Sartori’s malice had struck.
“Let me see,” Gentle said, drawing Pie’s fingers away and tearing at the mystif’s shirt. The wound was a stain on its flesh, black at the center and fading to a pustular yellow at its edges.
“Where’s Huzzah?” Pie asked him, breath labored.
“She’s dead,” Gentle replied. “She was murdered by a Nullianac.”
“So much death,” Pie said. “It blinded me. I would have killed you and not even known I’d done it”
“We’re not going to talk about death,” Gentle said, “We’re going to find some way of healing you.”
“There’s more urgent business than that,” Pie said. “I came to kill the Autarch-”
“No, Pie…”
“That was the judgment,” Pie insisted. “But now I can’t finish it. Will you do it for me?”
Gentle put his hand beneath the mystifs head and raised Pie up.
“I can’t do that,” he said.
“Why not? You could do it with a breath.”
“No, Pie. I’d be killing myself.”
“What?”
The mystif stared up at Gentle, baffled. But its puzzlement was short-lived. Before Gentle had time to explain.
Pie let out a long, sorrowful sigh, in the shape of three soft words.
“Oh, my Lord.”
“I found him in the Pivot Tower. I didn’t believe it at first…”
“The Autarch Sartori,” Pie said, as if trying the words for their music. Then, its voice a dirge, it said, “It has a ring.”
“You knew I was a Maestro all along, didn’t you?”
“Of course.”
“But you didn’t tell me.”
“I got as close as I dared. But I had sworn an oath never to remind you of who you were.”
“Who made you swear that oath?”
“You did, Maestro. You were in pain, and you wanted to forget your suffering.”
“How did I come to forget?”
“A simple feit.”
“Your doing?”
Pie nodded. “I was your servant in that, as in everything. I swore an oath that when it was done, when the past was hidden away, I would never show it to you again. And oaths don’t decay.”
“But you kept hoping I’d ask the right questions-”
“Yes.”
“-and invite the memory back in.”
“Yes. And you came close.”
“In Mai-Ké. And in the mountains.”
“But never close enough to free me from my responsibility. I had to keep my silence.”
“Well, it’s broken now, my friend. When you’re healed-”
“No, Maestro,” Pie said. “A wound like this can’t be healed.”
“It can and will,” Gentle said, not willing to countenance the thought of failure.
He remembered Nikaetomaas’ talk of the Dearthers’ encampment on the margin of the Second and First Dominions, where she’d said Estabrook had been taken. Miracles of healing were possible there, she’d boasted.
“We’re going to make quite a journey, my friend,” he said, starting to lift the mystif up.
“Why break your back?” it said to him. “Let’s say our farewells here.”
“I’m not saying goodbye to you here or anywhere,” Gentle said. “Now put your arms around me, lover. We’ve got a long way to go together yet.”

39
The Comet’s ascent into the heavens above Yzordderrex, and the light it shed upon the city’s streets, didn’t shame the atrocities there into hiding or cessation; quite the other way around. The city was ruled by Ruin now, and its court was everywhere: celebrating the enthronement, parading its emblems-the luckiest already dead-and rehearsing its rites in preparation for a long and inglorious reign. Children wore ash today, and carried their parents’ heads like censers, still smoking from the fires where they’d been found. Dogs had the freedom of the city and devoured their masters without fear of punishment. The carrion birds Sartori had once tempted off the desert winds to feed on bad meat were gathered on the streets in garrulous hordes, to dine on the men and women who’d gossiped there the day before.
There were those survivors, of course, who clung to the dream of Order and banded together to do what they could under the new regime, digging through the rubble in the hope of finding survivors, dousing fires in buildings that were whole enough to save, giving succor to the grieving and quick dispatch for those too wounded to bear another breath. But they were easily outnumbered by the souls whose faith in sanity had been shattered and met the comet’s eye with dissolution in their hearts. By midmorning, when Gentle and Pie reached the gate that led out of the city into the desert, many of those who’d begun the day determined to preserve something from this calamity had given up and were leaving while they still had their lives. The exodus that would empty Yzordderrex of much of its population within half a week had begun.
Beyond the vague instruction, gleaned from Nikaetomaas, that the encampment to which Estabrook had been taken lay in the desert at the limits of this Dominion, Gentle was traveling blind. He’d hoped to find somebody along the way to give him some better directions, but he encountered nobody who looked fit enough, mentally or physically, to lend him assistance. He’d bound the hand he’d wounded beating down the door of the Pivot Tower as best he could before leaving the palace. The stab wound he’d sustained when Huzzah had been snatched and the cut the mystif s ribbon blade had opened were slight enough to cause him little discomfort. His body, possessed of a Maestro’s resilience, had survived three times a natural human span without significant deterioration, and it was quick to begin the process of mending itself now.
The same could not be said for Pie’oh’pah’s wounded frame. Sartori’s sway was venomous, draining the mystif s strength and consciousness. By the time Gentle left the city, the mystif was barely able to move its legs, obliging Gentle to half-hoist it up beside him. He only hoped they found some means of transport before too long, or this journey would be over before it was begun.
There was little chance of hitching a ride with any of their fellow refugees. Most were on foot, and those who had transport-carts, cars, runty mules-were already laden with passengers. Several overburdened vehicles had given up the ghost within sight of the city gates, and those who’d paid for their ride were arguing on the roadside. But most of the travelers went on their way with an eerie hush, barely raising their eyes from the road a few feet in front of them, at least until they reached the spot where that road divided.
Here a bottleneck had been created, as people milled around, deciding on which of the three routes available to them they were going to take. Straight ahead, though a considerable distance from the crossroads, lay a mountain range as impressive as the Jokalaylau. The road to the left led off into greener terrain, and, not surprisingly perhaps, this was the most favored way. The least favored, and for Gentle’s purposes the most promising, was the road that lay to the right. It was dusty and badly laid, the terrain it wound through the least lush and therefore the most likely to deteriorate into desert. But he knew from his months in the Dominions that the terrain could change considerably within the space of a few miles, and that perhaps out of sight along this road lay verdant pastures, while the track behind him could just as easily lead into a wilderness. While he was standing in the mill of travelers debating with himself, he heard a high-pitched voice and, peering through the dust, caught sight of a small fellow-young, spectacled, bare-chested, and bald-making his way towards him, arms raised.
“Mr. Zacharias! Mr. Zacharias!”
He knew the face, but from precisely where he couldn’t recall, nor could he put a name to it. But the man, perhaps used to being only half-remembered, was quick to supply the information.
“Floccus Dado,” he said. “You remember?”
Now he did. This was Nikaetomaas’ comrade-in-arms.
Floccus snatched off his glasses and peered at Pie. “Your lady friend looks sick,” he said.
“It’s not a she. It’s a mystif.”
“Sorry. Sorry,” Floccus said, slipping his spectacles back on and blinking violently. “My error. Sex was never my strong point. Is it very sick?”
“I’m afraid so.”
“Is Nikae with you?” Floccus said, peering around. “Don’t tell me she’s gone on ahead. I told her I was going to wait for her here if we got separated.”
“She won’t be coming, Floccus,” Gentle said.
“Why in the Hyo not?”
“I’m afraid she’s dead.”
Dado’s nervous tics and blinks ceased on the instant. He stared at Gentle with a tiny smile on his face, as if he was used to being the butt of jokes and wanted to believe that this was one. “No,” he said.
“I’m afraid so,” Gentle replied. “She was killed in the palace.”
Floccus took off his glasses again and ran his thumb and middle finger from the bridge of his nose along his lower lids. “That’s grim,” he said.
“She was a very brave woman.”
“She was that.”
“And she put up a very spirited defense. But we were outnumbered.”
“How did you escape?” Floccus asked, the inquiry innocent of accusation.
“That’s a very long story,” Gentle said, “and I don’t think I’m quite ready to tell it yet.”
“Which way are you heading?” Dado said.
“Nikaetomaas told me you Dearthers have an encampment of some kind, at the margin of the First. Is that right?”
“Indeed we do.”
“Then that’s where I’m going. She said a man I knew-do you know Estabrook?-was healed there. I want to heal Pie.”
“Then we’d best go together,” Floccus said. “It’s no use my waiting here any longer. Nikae’s spirit will have passed by a long time ago.”
“Do you have any kind of transport?”
“Indeed I do,” he said, brightening. “A very fine car I found in the Caramess. It’s parked over there.” He pointed through the crush.
“If it’s still there,” Gentle remarked.
“It’s guarded,” Dado said, with a grin. “May I help you with the mystif?”
He put his arm beneath Pie, who had now lost consciousness completely; then they started to make their way through the crowd, Dado shouting to clear the route ahead. His demands were almost entirely ignored until he started shouting “Ruukassh! Ruukassh!” which had the desired effect of dividing the throng.
“What’s Ruukassh?” Gentle asked him.
“Contagious,” Dado replied. “Not far now.”
A few paces on, and the vehicle came into view. Dado had good taste in loot. Not since that first glorious trip along the Patashoqua Highway had Gentle set eyes on a vehicle so sleek, so polished-or so wholly inappropriate for desert travel. It was powder-blue with silver trim, its tires white, its interior fur lined. Sitting on the hood, its leash tied to one of the wing mirrors, was its guard and antithesis: an animal related to the ragemy-via the hyena-and boasting the least pleasant attributes of both. It was as round and lardy as a pig, but its back and flanks were covered with a coat of mottled fur. Its head was short-snouted but heavily whiskered. Its ears pricked like a dog’s at the sight of Dado, and it set up a round of barks and squeals so high they made Dado sound basso profundo by contrast.
“Good girl!! Good girl!” he said.
The creature was up on its stubby legs, shaking its rear in delight at its master’s return. Its belly was laden with teats, which shook to the rhythm of its welcome.
Dado opened the door, and there on the passenger seat was the reason the creature was so defensive of the vehicle: a litter of five yapping offspring, perfect miniatures of their mother. Dado suggested Gentle and Pie take the back seat, while Mama Sighshy, as he called her, sat with her children. The interior stank of the animals, but the previous owner had been fond of comfort, and there were cushions to support the mystifs head and neck. When Sighshy herself was invited back into the vehicle the stench increased tenfold, and she growled at Gentle in a less than friendly manner, but Dado placated her with baby talk, and she was soon curled up on the seat beside him, suckling her fat babes. With the travelers assembled, they headed off towards the mountains.
Exhaustion claimed Gentle after a mile or two, and he slept, his head on Pie’s shoulder. The road steadily deteriorated over the next few hours, and the discomfort of the journey repeatedly brought him up to the surface of sleep, with scraps of dreams clinging to him. They were not dreams of Yzordderrex, nor were they memories of the adventures he and Pie had shared on their travels across the Imajica. It was the Fifth his mind was returning to in these fitful slumbers, shunning the horrors and the murders of the Reconciled Dominions for safer territory.
Except that it wasn’t safe any longer, of course. The man he’d been in that Dominion-Klein’s Bastard Boy, the lover and the faker-was a fabrication, and he could never return to that simple, sybaritic life again. He’d lived a lie, the scale of which even the most suspicious of his mistresses (Vanessa, whose abandoning of him had begun this whole endeavor) could never have imagined; and from that lie, three human spans of self-deceit had come. Thinking of Vanessa, he remembered the empty mews house in London, and the desolation he’d felt wandering it with nothing to show for his life but a string of broken romances, a few forged paintings, and the clothes he was wearing. It was laughable now, but that day he’d thought he could fall no further. Such naïveté! He’d learned lessons in despair since then numerous enough to fill a book, the bitterest reminder lying in wounded sleep beside him.
Though it was distressing to conceive of losing Pie, he refused himself the indulgence of denying the possibility. He’d turned a blind eye on the unpalatable too often in the past, with catastrophic results. Now the facts had to be faced. The mystif was becoming frailer by the hour, its skin icy, its breath so shallow that on occasion it was barely discernible. Even if all that Nikaetomaas had said about the Erasure’s healing powers proved correct, there would be no miracle cure for such a profound malady. Gentle would have to go back to the Fifth alone, trusting that Pie’oh’pah would be fit enough to follow after a time. The longer he delayed that return, the less opportunity he’d have to muster assistance in the war against Sartori.
That war would come, he had no doubt of it. The urge to conquer burned bright in his other, as it had perhaps once burned in him, until desire and luxury and forgetfulness had dimmed it. But where would he find such allies? Men and women who wouldn’t laugh (the way he’d have laughed, six months before) when he started to talk about the Dominion-hopping he’d done and the jeopardy the world was in from a man with his face? Certainly he wouldn’t find imaginations among his peer group supple enough to embrace the vistas he was returning to describe. They were fashionably disdainful of belief, having had the flesh-as-star-stuff hopes of youth dashed by midnight sweats and their morning reflection. The most he’d heard any of them confess to was a vague pantheism, and they’d deny even that when sober. Of them all he’d only ever heard Clem espouse any belief in organized religion, and those dogmas were as antithetical to the message he was bringing from the Dominions as the tenets of a nihilist. Even if Clem could be persuaded from the Communion rail to join Gentle, they would be an army of two against a Maestro who had honed his powers until they could command Dominions.
There was one other possibility, and that was Judith. She would certainly not mock his wanderer’s tales, but she’d been treated so heinously from the start of this tragedy that he dared not expect forgiveness from her, much less fellowship. Besides, who knew where her true sympathies lay? Though she might resemble Quaisoir to the last hair, she’d been made in the same bloodless womb that had produced the Autarch. Was she not therefore his spiritual sister: not born, but made? If she had to choose between the butcher of Yzordderrex and those seeking to destroy him, could she be trusted to side with the destroyers, when their victory would mean she’d lose the only creature in the Imajica who shared her condition? Though she and Gentle had meant much to each other (who knew how many liaisons they’d enjoyed over the centuries; reigniting the desire which had brought them together in the first place, then parting again, forgetting they’d even met?) he had to treat her with the utmost caution from this point on. She’d been innocent in the dramas of an earlier age, a toy in cruel and careless hands. But the woman she’d become over the decades was neither victim nor toy, and if (or perhaps
when) she became aware of her past she was perfectly capable of revenging herself upon the man who’d made her, however much she’d claimed to love him once.
Seeing that his passenger was now awake, Floccus gave Gentle a progress report. They were making good time, he said. Within an hour they’d be in the mountains, on the other side of which the desert lay.
“How long do you estimate to the Erasure?” Gentle asked him.
“We’ll be there before nightfall,” Floccus promised. “How’s the mystif faring?”
“Not well, I’m afraid.”
“There’ll be no cause to mourn,” Floccus said brightly, “I’ve known people on death’s door who were healed at the Erasure. It’s a place of miracles. But then everywhere is, if we just knew how to look. That’s what Father Athanasius taught me. You were in prison with Athanasius, weren’t you?”
“I was never exactly imprisoned. Not the way he was.”
“But you met him?”
“Oh, yes. He was priest at our wedding.”
“You and mystif, you mean? You’re married?” He whistled. “Now you, sir, are what I call a lucky man. I’ve heard a lot about these mystifs, and I never heard of one getting married before. They’re usually lovers. Heartbreakers.” He whistled again. “Well, that’s wonderful,” he said. “We’ll make sure she makes it, sir, don’t you worry. Oh, I’m sorry. She’s not a she, is she? I’ve got to get that right. It’s just that when I look at her-I mean it-I see a she, you know? I suppose that’s the wonder of them.”
“It’s part of it.”
“Can I ask you something?”
“Ask away.”
“When you look at her, what do you see?”
“I’ve seen all kinds of things,” Gentle replied. “I’ve seen women. I’ve seen men. I’ve even seen myself.”
“But at the moment,” Floccus said. “What do you see right now?”
Gentle looked at the mystif. “I see Pie,” he said. “I see the face I love.”
Floccus made no reply to this, and after such gushing enthusiasm Gentle knew there had to be some significance in his silence.
“What are you thinking?” he asked.
“Do you really want to know?”
“I do. We’re friends, aren’t we? At least getting that way. Tell me.”
“I was thinking it’s not good you care too much about the way she looks. The Erasure’s no place to be in love with things as they are. People heal there, but they also change, you understand?” He took both hands off the wheel to make cupped palms, like scales. “There’s got to be a balance. Something given, something taken away.”
“What kind of changes?” Gentle said.
“Different from one to another,” Floccus said. “But you’ll see for yourself, very soon. When we get close to the First Dominion, nothing’s quite as it seems.”
“Isn’t that true of everything?” Gentle said. “The more I live, the less I seem to be certain about.”
Floccus’ hands were back on the wheel, his burst of sunny talk suddenly overcast. “I don’t think Father Athanasius ever talked about that,” he said. “Maybe he did. I don’t remember everything he said.”
The conversation ended there, leaving Gentle to wonder if in bringing the mystif back to the borders of the Dominion from which its people had been exiled, returning the great transformer to a land in which transformation was a commonplace, he was undoing the knot Athanasius had tied in the Cradle of Chzercemit.
Jude had never been much impressed with architectural rhetoric, and she found nothing in the courtyards or corridors of the Autarch’s palace to dissuade her from that indifference. There were some sights that put her in mind of natural splendors: smoke drifting across the forsaken gardens like morning mist, or clinging to the cold stone of the towers like cloud to a mountain spire. But such punnish pleasures were few. It was mostly bombast: everything built on a scale intended to be awe-inspiring but to her eye merely monolithic.
She was glad when they finally reached Quaisoir’s quarters, which for all their absurd ornamentation were at least humanized by their excesses. And they also heard there the first friendly voice in many hours, though its welcoming tones turned to horror when its owner, Quaisoir’s many-tailed handmaiden, Concupiscentia, saw that her mistress had gained a twin and lost her eyes in the night she’d spent looking for salvation. Only after a good deal of lamentation could she be persuaded to tend to Quaisoir, which she did with trembling hands. The comet was by now making its steep ascent, and from Quaisoir’s window Jude had a panoramic view of the desolation. She’d heard and seen enough in her short time here to realize that Yzordderrex had been ripe for the calamity that had overtaken it, and some in this city, perhaps many, had fanned the fire that had destroyed the Kesparates, calling it a just and cleansing flame. Even Peccable-who hadn’t got an anarchist bone in his body-had intimated that Yzordderrex’s time had come. But Jude still mourned its passing. This was the city she’d begged Oscar to show her, whose air had smelled so temptingly spicy, and whose warmth, issuing from the Retreat that day, had seemed paradisiacal. Now she would return to the Fifth Dominion with its ash on her soles and its smuts in her nose, like a tourist back from Venice with pictures of bubbles in a lagoon.
“I’m so tired,” Quaisoir said. “Will you mind if I sleep?”
“Of course not,” Jude said.
“Is Seidux’s blood still on the bed?” she asked Concupiscentia.
“It is, ma’am.”
“Then I won’t lie there, I think.” She put out her arm. “Lead me to the little blue room. I’ll sleep there. Judith, you should sleep too. Bathe and sleep. We’ve got so much to plan together.”
“We do?”
“Oh, yes, sister,” Quaisoir said. “But later…”
She let Concupiscentia lead her away, leaving Jude to wander through the chambers which Quaisoir had occupied all her years of power. There was indeed a little blood on the sheets, but the bed looked tempting nevertheless, the scent off it dizzyingly strong. She refused its lush blandishments, however, and moved in search of a bathroom, anticipating another chamber of baroque excess. In fact it proved to be the only room in the suite that came within shouting distance of restraint, and she happily lingered there, running a hot bath and soaking some of the ashes out of her body while contemplating her misty reflection in its black tiles.
When she emerged, her skin tingling, the clothes she’d sloughed off-which were filthy and stinking-revolted her. She left them on the floor and, instead, putting on the most subdued of the robes that lay scattered around the bedroom, took to the scented sheets. A man had been killed here only a few hours before, but that thought-which would once have driven her from the room, much less the bed-concerned her not at all. She didn’t discount the possibility that this disinterest in the bed’s sordid past was in part the influence of the scents off the pillow she laid her head upon. They conspired with fatigue, and with the heat of the bath from which she’d risen, to induce a languor she couldn’t have resisted had her life depended upon it. The tension went from her sinews and joints; her belly gave up its jitters. Closing her eyes, she let her sister’s bed lull her into dreaming.
Even during his most despondent meditations at the Pivot pit, Sartori had never felt the emptiness of his condition as acutely as he did now that he was parted from his other. Meeting Gentle in the tower and witnessing the Pivot’s call to Reconciliation, he’d sensed new possibilities in the air: a marriage of self and self which would heal him into wholeness. But Gentle had poured contempt on that vision, preferring his mystif spouse over his brother. Perhaps he’d change his mind now that Pie’oh’pah was dead, but Sartori doubted it. If
he
were Gentle-and he was-the mystifs death would be obsessed upon and magnified until such time as it could be revenged. The enmity between them was confirmed. There’d be no reunion.
He shared none of this with Rosengarten, who found him up in the gazebo, guzzling chocolate and musing on his anguish. Nor did he allow Rosengarten to recount the disasters of the night (the generals dead, the army murdered or mutinied) for very long without stopping him. They had plans to lay together, he told the piebald man, and it was little use fretting over what was lost.
“We’re going to go to the Fifth, you and I,” he informed Rosengarten. “We’re going to build a new Yzordderrex.”
It wasn’t often he’d won a response from the man, but he got one now. Rosengarten smiled.
“The Fifth?” he said.
“I knew it many years ago, of course, but by all accounts it’s naked now. The Maestros I knew are dead. Their wisdoms are dishonored. The place is defenseless. We’ll take them with such sways they won’t even know they’ve given up their Dominion until the New Yzordderrex is in their hearts and inviolate.”
Rosengarten made a murmur of approval.
“Make any farewells you have to make,” Sartori said. “And I’ll make mine.”
“We’re going now?”
“Before the fires are out,” the Autarch said.
It was a strange sleep Jude fell into, but she’d traveled in the country of the unconscious often enough to feel unintimidated there. This time she didn’t move from the room in which she lay but luxuriated in its excesses, rising and falling like the veils around the bed, and on the same smoky breeze. Once in a while she heard some sound from the courtyards far below and allowed her eyes to flutter open for the sheer lazy pleasure of closing them again, and once she was woken by the sound of Concupiscentia’s reedy voice as she sang in a distant room. Though the words were incomprehensible, Jude knew it was a lament, full of yearning for things that had passed and could never be again, and she slipped back into sleep with the thought that sad songs were the same in any language, whether Gaelic, Navaho, or Patashoquan. Like the glyph of her body, this melody was essential, a sign that could pass between Dominions.
The music and the scent she lay upon were potent narcotics, and after a few melancholy verses of Concupiscentia’s song she was no longer sure whether she was asleep, and hearing the lament in her dreams, or awake, but freed by Quaisoir’s perfumes and wafted up into the folds of silks above her bed like a dreamer. Whichever it was, she scarcely cared. The sensations were pleasurable, and she’d had too little pleasure of late.
Then came proof that this was indeed a dream. A doleful phantom appeared at the door and stood watching her through the veils. She knew him even before he drew close to the bed. This was not a face she’d thought of much hi recent times, so it was somewhat strange that she’d conjured him, but conjure him she had, and there was no denying the erotic charge she felt at his dreamed presence. It was Gentle, perfectly remembered, his expression troubled the way it so often was, his hands stroking the veils as though they were her legs and could be parted with caresses.
“I didn’t think you’d be here,” he said to her. His voice was raw, and his expression as full of loss as Concupiscentia’s song. “When did you come back?”
“A little while ago.”
“You smell so sweet.”
“I bathed.”
“Looking at you tike this… it makes me wish I could take you with me.”
“Where are you going?”
“Back to the Fifth,” he said. “I’ve come to say goodbye.”
“From such a distance?” she said.
His face broke into an immoderate smile, and she remembered, seeing it, how easy seduction had always been for him: how women had slid then-wedding rings off and their knickers down when he shone this way. But why be churlish? This was an erotic whimsy, not a trial. She dreamed that he saw the accusation in her eyes, however, and was begging her forgiveness.
“I know I’ve done you harm,” he said.
“That’s in the past,” she replied magnanimously.
“Looking at you now…”
“Don’t be sentimental,” she said. “I don’t want sentiment. I want you here.”
Opening her legs, she let him see the niche she had for him. He didn’t hesitate any longer, but pulled the veil aside and climbed onto the bed, wrenching the robe from her shoulders as he put his mouth against hers. For some reason, she’d conjured him tasting of chocolate. Another oddity, but not one that spoiled his kisses.
She tugged at his clothes, but they were a dream invention: the dark blue fabric of his shirt, its laces and buttons in fetishistic profusion, covered in tiny scales, as though a family of lizards had shed their skins to clothe him.
She was tender from the bath, and when he let his weight descend on her, and began to work his body against hers, the scales pricked her stomach and breasts hi the most arousing way. She wrapped her legs around him, and he acceded to her capture, his kisses becoming fiercer by the moment.
“The things we’ve done,” he murmured as she kissed his face. “The things we’ve done…”
Her heart made her mind nimble; it leapt from memory to memory, back to the book she’d found in Estabrook’s flat all those months before-one of Oscar’s gifts from the Dominions-a manual of sexual possibilities that had shocked her at the time. Images of its couplings appeared in her head now: intimacies that were perhaps only possible in the profligacy of sleep, unknitting both male and female and weaving them together again in new and ecstatic combinations. She put her mouth to her dream lover’s ear and whispered to him that she forbade him nothing; that she wanted them to share the most extreme sensations they were capable of inventing. He didn’t grin this time, which pleased her, but raised himself up on his hands, which were plunged into the downy pillows to either side of her head, and looked down at her with some of the same sadness he’d had on his face when he’d first arrived.
“One last time?” he said.
“It doesn’t have to be the last time,” she said. “I can always dream you.”
“And me, you,” he said with the greatest fondness and courtesy.
She reached down between their bodies and slipped off his belt, then pulled his trousers open with some violence, unwilling to be delayed by his buttons. What filled her hand was as silken as the fabric hiding it was rough: still only half-engorged, but all the more entertaining for that. She stroked him. He sighed as he bent his head towards her, licking her tips and teeth, letting his chocolate-sweetened spittle run off his tongue into her mouth. She raised her hips and moved the groove of her sex against the underside of his erection, wetting it. He started to murmur to her, terms of endearment, she presumed, though-like Concupiscentia’s song-they were in no language she understood. They sounded as sweet as his spittle, however, and lulled her like a cradle song, as though to slip her into a dream within a dream. As her eyes closed she felt him raise his hips, lifting the thickness of his sex from between her labia, and with one thrust, hard enough to stab the breath from her, he entered, dropping down on top of her as he did so.
The endearments ceased; the kisses too. He put one hand on her brow, his fingers laced into her hair, and the other at her neck, his thumb rubbing her windpipe and coaxing sighs from it. She’d forbidden him nothing and would not rescind that invitation simply because his possession of her was so sudden. Instead, she raised her legs and crossed them behind his back, then started to whip him on with insults. Was this the most he could give her, the deepest he could go? He wasn’t hard enough, wasn’t hot enough. She wanted more. His thrusts speeded up, his thumb tightening against her throat, but not so much it kept her from drawing breath and expelling it again in a fresh round of provocations.
“I could fuck you forever,” he said to her, his tone halfway between devotion and threat. “There’s nothing I can’t make you do. There’s nothing I can’t make you say. I could fuck you forever.”
This was not talk she would have welcomed from a flesh-and-blood lover, but in a dream it was arousing. She let him continue in the same mode, opening her arms and legs beneath him, while he recited all that he would do to her, a litany of ambition that matched the rhythm of his hips. The room her dream had raised around them split here and there, and another seeped in through the cracks to occupy the same space: this one darker than Quaisoir’s veil-draped chamber and lit by a fire that blazed off to her left. Her dream lover didn’t fade, however; he remained with her and in her, more frenzied in his thrusts and promises than ever. She saw him above her as if lit by the same flames that warmed her nakedness, his face knotted and sweaty, his index of desires coming between clenched teeth. She would be his doll, his whore, his wife, his Goddess; he would fill every hole of her, forever and ever: own her, worship her, turn her inside out Hearing this, she remembered the images in Estabrook’s book again, and the memory made her cells swell as if each was a tiny bud ready to burst, their petals pleasure, their scent the shouts she was making, rising off her to draw fresh adoration from him. It came, cruel and exquisite by turns. One moment he wanted to be her prisoner, bound to her every whim, nourished on her shit and the milk he’d win from her breasts with suckling. The next she was less than the excrement he’d hungered for, and he was her only hope for life. He’d resurrect her with his fuck. He’d fill her with a fiery stream, till her eyes were washed from her head and she drowned in him. There was more, but her cries of pleasure were mounting with every moment, and she heard less and less. Saw less too, closing her eyes against the mingled rooms, fire-lit and veiled, letting her head fill with the geometries that always attended pleasure, forms like her glyph unraveled and reworked.
And then, just as she was reaching the first of the peaks-a range of stratospheric heights ahead-she felt him shudder and his thrusts stop. She didn’t believe he’d finished, not at first. This was a dream, and she’d conjured him to perform the way actualities never did: to go on when lovers of flesh and blood had spilled their promises and were panting their apologies beside her. He couldn’t desert her now! She opened her eyes. The fire-lit chamber had gone, and the flames in Gentle’s eyes had gone with it. He had already withdrawn, and all she felt between her legs was his fingers, dabbling in the dribble he’d supplied. He looked at her lazily.
“You almost tempt me to stay,” he said, “But I’ve got work to do.”
Work? What work did dreams have besides the dreamer’s commandments?
“Don’t leave,” she demanded.
“I’m done,” he said.
He was getting off the bed. She reached for him, but even in sleep the languor of the pillow was upon her, and he was away between the veils before her fingers came close to catching hold. She sank back in a slow swoon, watching his figure become remoter as the layers of gossamer between them multiplied.
“Stay beautiful,” he told her. “Maybe I’ll come back for you when I’ve built the New Yzordderrex.”
This made little sense to her, but she didn’t care. It was her own wretched invention, and worthless. She let it go, the figure seeming to halt at the door as if for one backward glance, then disappearing altogether. Her mind had no sooner let him slip than it conjured a compensation, however. The veils at the bottom of the bed parted and the many-tailed Concupiscentia appeared, her eyes bright with craving. She didn’t wait for any word to pass between them but crawled up onto the bed, her gaze fixed on Judith’s groin, her bluish tongue flicking as she approached. Jude raised her knees. The creature put her head down and began to lick out what the dream lover had left, her silky palms caressing Jude’s thighs. The sensation soothed her, and she watched through the slits of her drugged eyes as Concupiscentia bathed her clean. Before she’d finished the dream grew dimmer, and the creature was still at its caressing work when another veil descended, this so dense she lost both sight and sensation in its folds.

40
Like galleons turned to the desert wind and in full sail before it, the tents of the Dearthers presented a pretty spectacle from a distance, but Gentle’s admiration turned to awe as the car drew closer and their scale became apparent. They were the height of five-story houses and more, billowing towers of ocher and scarlet fabric, the colors all the more vivid given that the desert floor, which had been sand-colored at the outset, was now almost black, and the heavens they rose against were gray, being the wall between the Second Dominion and the unknown world haunted by Hapexamendios.
Floccus halted the car a quarter of a mile from the perimeter of the encampment. “I should go ahead,” he said, “and explain who we are and what we’re doing here.”
“Make it quick,” Gentle told him.
Floccus was away like a gazelle, over ground that was no longer sand but a flinty carpet of stone shards, like the clippings from some stupendous sculpture. Gentle looked at the mystif, lying in his arms as if in a charmed sleep, its brow innocent of frowns. He stroked its cold cheek.
How many friends and loved ones must he have seen pass away in the two centuries and more of his life on earth? Though he’d wiped those griefs from his conscious mind, could he doubt they’d made their mark, fueling his terror of sickness and hardening his heart over the years? Perhaps he’d always been a philanderer and plagiarist, a master of counterfeited emotion, but was that so surprising in a man who knew in his gut that the drama, however soul-searing, was cyclic? The faces changed and changed, but the story remained essentially the same. As Klein had been fond of pointing out, there was no such thing as originality. It had all been said before, suffered before. If a man knew that, was it any wonder love became mechanical and death just a scene to be shunned? There was no absolute knowledge to be gained from either. Just another ride on the merry-go-round, another blurred scene of faces smiling and faces grieved.
But his feelings for the mystif had been no sham, and with good reason. In Pie’s self-denials (I’m nothing and nobody, it had said at the beginning) he’d heard an echo of the anguish he himself felt; and in Pie’s gaze, so heavy with the freight of years, seen a comrade soul who understood the nameless pain he carried. It had stripped him of his shams and chicanery and given him a taste of the Maestro he’d been and might be again. There was good to be done with such power, he now knew: breaches to be healed, rights to be restored, nations to be roused, and hopes reawakened. He needed his inspiration beside him if he was to be a great Reconciler.
“I love you, Pie’oh’pah,” he murmured.
“Gentle.”
The voice was Floccus’, calling him from outside the window.
“I’ve seen Athanasius. He says we’re to come straight in.”
“Good! Good!” Gentle threw open the door.
“Do you want help?”
“No. I’ll carry Pie.” He got out, then reached back into the car and picked up the mystif.
“Gentle, you do understand that this is a sacred place?” Floccus said as he led the way towards the tents.
“No singing, dancing, or farting, huh? Don’t look so pained, Floccus. I understand.”
As they approached, Gentle realized that what he’d taken to be an encampment of closely gathered tents was in fact a continuum, the various pavilions, with their swooping roofs, joined by smaller tents to form a single golden beast of wind and canvas.
Inside its body, the gusts kept everything in motion. Tremors moved through even the most tautly erected walls, and in the heights of the roof swaths of fabric whirled like the skirts of dervishes, giving off a constant sigh. There were people up among the folds, some walking on webs of rope as if they were solid board, others sitting in front of immense windows opened in the roof, their faces turned to the wall of the First World as though they anticipated a summons out of that place at any moment. If such a summons came, there’d be no hectic rush. The atmosphere was as measured and soothing as the motion of the dancing sails above.
“Where do we find the doctor?” Gentle asked Floccus. “There is no doctor,” he replied. “Follow me. We’ve been given a place to lay the mystif down.”
“There must be some kind of medical attendants.”
“There’s fresh water and clothes. Maybe some laudanum and the like. But Pie’s beyond that. The uredo won’t be dislodged with medications. It’s the proximity of the First Dominion that’ll heal it.”
“Then we should go outside right now,” he said. “Get Pie closer to the Erasure.”
“Any closer than this would take more resilience than either you or I possess, Gentle,” Floccus said. “Now follow me, and be respectful of this place.”
He led Gentle through the beast’s tremulous body to a smaller tent, where a dozen plain low beds were set, some occupied, most not. Gentle laid the mystif down in one and proceeded to unbutton its shirt while Floccus went in search of cool water for its now-burning skin and some sustenance for Gentle and himself. While he waited, Gentle examined the spread of the uredo, which was too extensive to be fully examined without stripping Pie completely, which he was loath to do with so many strangers in the vicinity. The mystif had been covetous of its privacy-it had been many weeks before Gentle had glimpsed its beauty naked-and he wanted to respect that modesty, even in Pie’s present condition. In fact, very few of those who passed by even glanced their way, and after a time he began to feel the fear lose its grip on him. There was very little more that he could do. They were at the edge of the known Dominions, where all maps stopped and the enigma of enigmas began. What use was fear in the face of such imponderables? He had to put it aside and proceed with dignity and containment, trusting to the powers that occupied the air here.
When Floccus returned with the means to wash Pie, Gentle asked if he might be left alone to do so.
“Of course,” Floccus replied. “I’ve got friends here. I’d like to seek them out.”
When he left, Gentle began to bathe the suppurating eruptions of the uredo, which oozed not blood but a silvery pus, the smell of which pricked his sinuses like ammonia. The body it fed upon seemed not only enfeebled but somehow unfocused, as though its contours and musculature were about to become a vapor, and the flesh disperse. Whether this was the uredo’s doing or simply the condition of a mystif when life, and therefore its capacity to shape the sight of those gazing upon it, was fading, Gentle didn’t know, but it made him think back over the way this body had appeared to him. As Judith, of course; as an assassin, armored in nakedness; and as the loving androgyne of their wedding night in the Cradle, that had momentarily taken his face and stared back at him like a prophecy of Sartori. Now, finally, it seemed to be a form of burnished mist, receding from his hand even as he touched it.
“Gentle? Is that you? I didn’t know you could see in the dark.”
Gentle looked up from Pie’s body to find that in the time he’d been washing the mystif, half-mesmerized by memory, the evening had fallen. There were lights burning at the bedsides of those nearby, but none near Pie’oh’pah. When he returned his gaze to the body he’d been washing, it was barely discernible in the gloom.
“I didn’t know I could either.”
He stood up to greet the newcomer. It was Athanasius, a lamp in his hand. By its flame, which was as subject to the wind’s whim as the canvas overhead, Gentle saw he’d been wounded in the fall of Yzordderrex. There were several cuts on his face and neck and a larger, livid injury on his belly. For a man who’d celebrated Sundays by making himself a new crown of thorns, these were probably welcome discomforts.
“I’m sorry I didn’t come to welcome you earlier,” he said. “But with such numbers of casualties coming in I spend a lot of time administering last rites.”
Gentle didn’t remark on this, but the fear crept back up his spine.
“We’ve had a lot of the Autarch’s soldiers find their way here, and that makes me nervous. Fm afraid we’ll let in someone on a suicide mission, and he’ll blow the place apart. That’s the way the bastard thinks. If he’s destroyed, he’ll want to bring everything down with him.”
“I’m sure he’s much more concerned with making his getaway,” Gentle said.
“Where can he go? The word’s already spread across the Imajica. There’s armed uprising in Patashoqua. There’s hand-to-hand combat on the Lenten Way. Every Dominion’s shaking. Even the First.”
“The First? How?”
“Haven’t you seen? No, obviously you haven’t. Come with me.”
Gentle glanced back towards Pie.
“The mystif’s safe here,” Athanasius said. “We won’t be long.”
He led Gentle through the body of the beast to a door that took them out into the deepening dusk. Though Floccus had counseled against what they were doing, hinting that the Erasure’s proximity could do harm, there was no sign of any consequence. He was either protected by Athanasius or resistant to any malign influence on his own account. Either way, he was able to study the spectacle laid before him without ill effect.
There was no wall of fog, or even deeper twilight, to mark the division between the Second Dominion and the haunt of Hapexamendios. The desert simply faded away into nothingness, like a drawing erased by the power on the other side, first becoming unfocused, then losing its color and its detail. This subtle removal of solid reality, the world wiped away and replaced with nothing, was the most distressing sight Gentle had ever set eyes on. Nor was the similarity between what was happening here and the state of Pie’s body lost on him.
“You said the Erasure was moving,” Gentle whispered.
Athanasius scanned the emptiness, looking for some sign, but nothing caught his eye.
“It’s not constant,” he said. “But every now and then ripples appear in it.”
“Is that rare?”
“There are accounts of this happening in earlier times, but this isn’t an area that encourages accurate study. Observers get poetic here. Scientists turn to sonnets. Sometimes literally.” He laughed. “That was a joke, by the way. Just in case you start worrying about your legs rhyming.”
“How does looking at this make you feel?” Gentle asked him.
“Afraid,” Athanasius said. “Because I’m not ready to be there.”
“Nor am I,” Gentle said. “But I’m afraid Pie is. I wish I’d never come, Athanasius. Maybe I should take Pie away now, while I still can.”
“That’s your decision,” Athanasius replied. “But I don’t believe the mystif will survive if you move it. A uredo’s a terrible poison, Gentle. If there’s any chance of Pie being healed, it’s here, close to the First.”
Gentle looked back towards the distressing absence of the Erasure.
“Is going to nothing being healed?” he said. “It seems more like death to me.”
“They may be closer than we think, death and healing,” Athanasius said.
“I don’t want to hear that,” Gentle said. “Are you staying out here?”
“For a while,” Athanasius replied. “If you do decide to go, come and find me first, will you, so that we can say goodbye?”
“Of course.”
He left Athanasius to his void-watching and went back inside, thinking as he did so that this would be a fine time to find a bar and order up a stiff drink. As he started back in the direction of Pie’s bed, he was brought to a halt by a voice too abrasive for this hallowed place, and sufficiently slurred to suggest the speaker had found a bar himself and drunk it dry.
“Gentle, you old bugger!”
Estabrook stepped into view, grinning expansively, though several of his teeth were missing.
“I heard you were here and I didn’t believe it.” He seized Gentle’s hand and shook it. “But here you are, large as life. Who’d have thought it, eh? The two of us, here.”
Life in the encampment had wrought its changes on Charlie. He could scarcely have been further from the grief-wasted plotter Gentle had met on Kite Hill. Indeed, he could almost have passed for a clown, with his motley of pinstripe trousers, tattered braces, and unbuttoned tunic dyed half a dozen colors, all crowned with bald head and gap-toothed smile.
“It’s so good to see you!” he kept saying, his pleasure unalloyed. “We must talk. This is the perfect time. They’re all going outside to meditate on their ignorance, which is fine for a few minutes, but God! it gets drab. Come with me, come on! They’ve given me a little nook of my own, to keep me out of the way.”
“Maybe later,” Gentle said. “I’ve got a friend here who’s sick.”
“I heard somebody talking about that. A mystif? Is that the word?”
“That’s the word.”
“They’re extraordinary, I heard. Very sexy. Why don’t I come and see the patient with you?”
Gentle had no wish to keep Estabrook’s company for longer than he needed to, but suspected that the man would beat a hasty retreat as soon as he set eyes on Pie and realized the creature he’d come to gawk at was the same he’d hired to assassinate his wife. They went back to Pie’s bedside together. Floccus was there, with a lamp and an ample supply of food. Mouth crammed, he rose to be introduced, but Estabrook barely noticed him. His gaze was on Pie, whose head was turned away from the brightness of the lamp in the direction of the First Dominion.
“You lucky bugger,” he said to Gentle. “She’s beautiful.”
Floccus glanced at Gentle to see if he intended to remark on Estabrook’s error in sexing the patient, but Gentle made a tiny shake of his head. He was surprised that Pie’s power to respond to the gaze of others was still intact, especially as his eyes saw an altogether more distressing sight: the substance of his beloved growing more insubstantial as the hours passed. Was this a sight and understanding reserved for Maestros? He knelt beside the bed and studied the fading features on the pillow. Pie’s eyes were roving beneath the lids.
“Dreaming of me?” Gentle murmured.
“Is she getting better?” Estabrook inquired.
“I don’t know,” Gentle said. “This is supposed to be a healing place, but I’m not so sure.”
“I really think we should talk,” Estabrook said, with the strained nonchalance of a man who had something vital to impart, but was not able to do so in present company. “Why don’t you pop along with me and have a quick drink? I’m sure Floccus will come and find you if anything untoward happens.”
Floccus chewed on, nodding in accord with this, and Gentle agreed to go, hoping Estabrook had some insight into conditions here that would help him to decide whether to go or stay.
“I’ll be five minutes” he promised Floccus, and let Estabrook lead him off through the lamp-lit passages to what he’d earlier called his nook.
It was off the beaten track somewhat, a little canvas room he’d made his own with what few possessions he’d brought from Earth. A shirt, its bloodstains now brown, hung above the bed like the tattered standard from some noteworthy battle. On the table beside the bed his wallet, his comb, a box of matches, and a roll of mints had been arranged, along several symmetrical columns of change, into an altar to the spirit of the pocket.
“It’s not much,” Estabrook said, “but it’s home.”
“Are you a prisoner here?” Gentle said as he sat in the plain chair at the bottom of the bed.
“Not at all,” Estabrook said.
He brought a small bottle of liquor out from under the pillow. Gentle recognized it from the hours he and Huzzah had lingered in the cafe in the Oke T’Noon. It was the fermented sap of a swamp flower from the Third Dominion: kloupo. Estabrook took a swig from the bottle, reminding Gentle of how he’d supped brandy from a flask on Kite Hill. He’d refused the man’s liquor that day, but not now.
“I could go anytime I wanted to,” he went on. “But I think to myself, Where would you go, Charlie? And where
would
I go?”
“Back to the Fifth?”
“In God’s name, why?”
“Don’t you miss it, even a little?”
“A little, maybe. Once in a while I get maudlin, I suppose, and then I get drunk-drunker-and I have dreams.”
“Of what?”
“Mostly childhood things, you know. Odd little details that wouldn’t mean a damn thing to anyone else.” He reclaimed the bottle and drank again. “But you can’t have the past back, so what’s the use of breaking your heart? When things are gone, they’re gone.”
Gentle made a noncommittal noise.
“You don’t agree.”
“Not necessarily.”
“Name one thing that stays.”
“I don’t-”
“No, go on. Name
one
thing.”
“Love.”
“Ha! Well, that certainly brings us full circle, doesn’t it? Love! You know, I’d have agreed with you half a year ago. I can’t deny that. I couldn’t conceive of ever being out of love with Judith. But I am. When I think back to the way I felt about her, it seems ludicrous. Now, of course, it’s Oscar’s turn to be obsessed by her. First you, then me, then Oscar. But he won’t survive long.”
“What makes you say that?”
“He’s got his fingers in too many pies. It’ll end in tears, you see if it doesn’t. You know about the Tabula Rasa, I suppose?”
“No.”
“Why should you?” Estabrook replied. “You were dragged into this, weren’t you? I feel guilty about that, I really do. Not that my feeling guilty’s going to do either of us much good, but I want you to know I never understood the ramifications of what I was doing. If I had, I swear I’d have left Judith alone.”
“I don’t think either of us would have been capable of that,” Gentle remarked.
“Leaving her alone? No, I don’t suppose we would. Our paths were already beaten for us, eh? I’m not saying I’m a total innocent, mind you. I’m not. I’ve done some pretty wretched things in my time, things I squirm to think about. But compared with the Tabula Rasa, or a mad bastard like Sartori, I’m not so bad. And when I look out every morning, into God’s Nowhere-”
“Is that what they call it?”
“Oh, hell, no; they’re much more reverential. That’s my little nickname. But when I look out at it, I think, Well, it’s going to take us all one of these days, whoever we are: mad bastards, lovers, drunkards, it’s not going to pick and choose. We’ll all go to nothing sooner or later. And you know, maybe it’s my age, but that doesn’t worry me any longer. We all have our time, and when it’s over, it’s over.”
“There must be something on the other side, Charlie,” Gentle said.
Estabrook shook his head. “That’s all guff,” he said. “I’ve seen a lot of people get up and walk into the Erasure, praying and carrying on. They take a few steps and they’re gone. It’s like they’d never lived.”
“But people are healed here. You were.”
“Oscar certainly made a mess of me, and I didn’t die. But I don’t know whether being here had much to do with that. Think about it. If God really was on the other side of that wall, and He was so damn eager to heal the sick, don’t you think He’d reach out a little further and stop what’s going on in Yzordderrex? Why would He put up with horrors like that, right under His nose? No, Gentle. I call it God’s Nowhere, but that’s only half-right. God isn’t there. Maybe He was once…”
He trailed away and filled the silence with another throatful of kloupo.
“Thank you for this,” Gentle said.
“What is there to thank me for?”
“You’ve helped me to make up my mind about something.”
“My pleasure,” Estabrook said. “It’s damn difficult to think straight, isn’t it, with this bloody wind blowing all the time? Can you find your way back to that lovely lady of yours, or shall I go with you?”
“I’ll find my way,” Gentle replied.
Gentle rapidly regretted declining Estabrook’s offer, discovering after turning a few corners that one lamp-lit passageway looked much like the next, and that hot only could he not retrace his steps to Pie’s bedside, he couldn’t be certain of finding his way back to Estabrook either.
One route he tried brought him into a kind of chapel, where several Dearthers were kneeling facing a window that gave onto God’s Nowhere. The Erasure presented in what was now total darkness the same blank face it had by dusk, lighter than the night but shedding none upon it, its nullity more disturbing than the atrocities of Beatrix or the sealed rooms of the palace.
Turning his back on both window and worshipers, Gentle continued his search for Pie, and accident finally brought him back into what he thought was the room where the mystif lay. The bed was empty, however. Disoriented, he was about to go and quiz one of the other patients to confirm that he had the right room when he caught sight of Floccus’ meal, or what was left of it, on the floor beside the bed: a few crusts, half a dozen well-picked bones. There could be no doubt that this was indeed Pie’s bed. But where was the occupant? He turned to look at the others. They were all either asleep or comatose, but he was determined to have the truth of this, and was crossing to the nearest bed, when he heard Floccus running in pursuit, calling after him.
“There you are! I’ve been looking all over for you.”
“Pie’s bed is empty, Floccus.”
“I know, I know. I went to empty my bladder-I was away two minutes, no more-and when I got back it had gone. The mystif, not my bladder. I thought maybe you’d come and taken it away.”
“Why would I do that?”
“Don’t get angry. There’s no harm going to come to it here. Trust me.”
After his discussion with Estabrook, Gentle was by no means certain this was true, but he wasn’t going to waste time arguing with Floccus while Pie was wandering unattended.
“Where have you looked?” he asked.
“All around.”
“Can’t you be a little more precise?”
“I got lost,” Floccus said, becoming exasperated. “All the tents look alike.”
“Did you go outside?”
“No, why?” Floccus’ agitation sank from sight. What surfaced instead was deep dismay. “You don’t think it’s gone to the Erasure?”
“We won’t know till we look,” Gentle said. “Which way did Athanasius take me? There was a door-”
“Wait! Wait!” Floccus said, snatching hold of Gentle’s jacket. “You can’t just step out there.”
“Why not? I’m a Maestro, aren’t I?”
“There are ceremonies-”
“I don’t give a shit,” Gentle said, and without waiting for further objections from Floccus, he headed off in what he hoped was the right direction.
Floccus followed, trotting beside Gentle, opening new arguments against what Gentle was planning with every fourth or fifth step. The Erasure was restless tonight, he said, there was talk of ruptures in it; to wander in its vicinity when it was so volatile was dangerous, possibly suicidal; and besides, it was a desecration. Gentle might be a Maestro, but it didn’t give him the right to ignore the etiquette of what he was planning. He was a guest, invited in on the understanding that he obey the rules. And rules weren’t written for the fun of it. There were good reasons to keep strangers from trespassing there. They were ignorant, and ignorance could bring disaster on everybody.
“What’s the use of rules, if nobody really understands what’s going on out there?” Gentle said.
“But we do! We understand this place. It’s where God begins.”
“So if the Erasure kills me, you know what to write in my obituary. ‘Gentle ended where God begins.’”
“This isn’t funny, Gentle.”
“Agreed.”
“It’s life or death.”
“Agreed.”
“So why are you doing it?”
“Because wherever Pie is, that’s where I belong. And I would have thought even someone as half-sighted and short-witted as you would have seen that!”
“You mean shortsighted and half-witted.”
“You said it.”
Ahead lay the door he and Athanasius had stepped through. It was open and unguarded.
“I just want to say-” Floccus began.
“Leave it alone, Floccus.”
“-it’s been too short a friendship,” the man replied, bringing Gentle to a halt, shamed by his outburst.
“Don’t mourn me yet,” he said softly.
Floccus made no reply, but backed away from the open door, leaving Gentle to step through it alone. The night outside was hushed, the wind having dropped to little more than a breeze. He scanned the terrain, left and right. There were worshipers in both directions, kneeling in the gloom, their heads bowed as they meditated on God’s Nowhere. Not wishing to disturb them, he moved as quietly as he could over the uneven ground, but the smaller shards of rock ahead of him skipped and rolled as he approached, as though to announce him with their rattle and clatter. This was not the only response to his presence. The air he exhaled, which he’d turned to killing use so many times now, darkened as it left his lips, the cloud shot through with threads of bright scarlet. They didn’t disperse, these breaths, but sank as though weighed down by their own lethality, wrapping around his torso and legs like funeral robes. He made no attempt to shrug them off, even though their folds soon concealed the ground and slowed his step. Nor did he have to puzzle much over their purpose. Now that he was unaccompanied by Athanasius, the air was determined to deny him the defense of walking here as an innocent, as a man in pursuit of an errant lover. Wrapped in black and attended by drums, his profounder nature was here revealed: he was a Maestro with a murderous power at his lips, and there would be no concealing that fact, either from the Erasure or from those who were meditating upon it.
Several of the worshipers had been stirred from their contemplations by the sound of the stones and now looked up to see they had an ominous figure in their midst. One, kneeling alone close to Gentle’s path, rose in panic and fled, uttering a prayer of protection. Another fell prostrate, sobbing. Rather than intimidate them further with his gaze, Gentle turned his eyes on God’s Nowhere, scouring the ground close to the margin of solid earth and void for some sign of Pie’oh’pah. The sight of the Erasure no longer distressed him as it had when he’d first stepped out here with Athanasius. Clothed as he was, and thus announced, he came before the void as a man of power. For him to have attempted the rites of Reconciliation, he must have made his peace with this mystery. He had nothing to fear from it.
By the time he set eyes on Pie’oh’pah he was three or four hundred yards from the door, and the assembly of meditators had thinned to a brave few who’d wandered from the main knot of the congregation in search of solitude. Some had already retreated, seeing him approach, but a stoical few kept their praying places and let this stranger pass by without so much as glancing up at him. Now so folded in sable breath he feared Pie would not recognize him, Gentle began to call the mystif s name. The call went unacknowledged. Though the mystif’s head was no more than a dark blur in the murk, Gentle knew what its hungry eyes were fixed upon: the enigma that was coaxing its steady step the way a cliff edge might coax a suicide. He picked up his pace, his momentum moving steadily larger stones as he went. Though there was no sign that the mystif was in any hurry, he feared that once it was in the equivocal region between solid ground and nothingness, it would be irretrievable.
“Pie!” he yelled as he went. “Can you hear me? Please, stop!”
The words went on clouding and clothing him, but they had no effect upon Pie until Gentle turned his requests into an order.
“Pie’oh’pah. This is your Maestro. Stop.”
The mystif stumbled as Gentle spoke, as though his demand had put an obstacle in its way. A small, almost bestial sound of pain escaped it. But it did as its sometime summoner had ordered and stopped in its tracks like a dutiful servant, waiting until the Maestro reached its side.
Gentle was within ten paces, now, and saw how far advanced the process of unknitting was. The mystif was barely more than a shadow among shadows, its features impossible to read, its body insubstantial. If Gentle needed any further proof that the Erasure was not a place of healing, it was in the sight of the uredo, which was more solid than the body it had fed upon, its livid stains intermittently brightening like embers caught by a gusting wind.
“Why did you leave your bed?” Gentle said, his pace slowed once again as he approached the mystif. Its form seemed so tenuous he feared any violent motion might disperse it entirely. “There’s nothing beyond the Erasure you need, Pie. Your life’s here, with me.”
The mystif took a little time to reply. When it did its voice was as ethereal as its substance, a slender, exhausted plea emerging from a spirit at the edge of total collapse.
“I don’t have any life left, Maestro,” it said.
“Let me be the judge of that. I swore to myself I wouldn’t let you go again, Pie. I want to look after you, make you well. Bringing you here was a mistake, I see that now. I’m sorry if it’s brought you pain, but I’ll take you away-”
“It wasn’t a mistake. You found your way here for your own reasons.”
“You’re my reason, Pie. I didn’t know who I was till you found me, and I’ll forget myself again if you go.”
“No, you won’t,” it said, the dubious outline of its head turning in Gentle’s direction. Though there was no gleam to mark the place where its eyes had been, Gentle knew it was looking at him. “You’re the Maestro Sartori. The Reconciler of the Imajica.” It faltered for a long moment. When its voice came again, it was frailer than ever. “And you are also my master, and my husband, and my dearest brother… If you order me to stay, then I will stay. But if you love me, Gentle, then please… let… me… go.”
The request could scarcely have been made more simply or more eloquently, and had Gentle known without question there was an Eden on the other side of the Erasure, ready to receive Pie’s spirit, he would have let the mystif go there and then, agonizing as it would be. But he believed differently and was ready to say it, even in such proximity to the void.
“It’s not heaven, Pie. Maybe God’s there, maybe not.
But until we know-”
“Why not just let me go now and see for myself? I’m not afraid. This is the Dominion where my people were made. I want to see it.” In these words there was the first hint of passion Gentle had so far heard. “I’m dying, Maestro. I need to lie down and sleep.”
“What if there’s nothing there, Pie? What if it’s only emptiness?”
“I’d prefer the absence to the pain.” The reply defeated Gentle utterly. “Then you’d better go,” he said, wishing he could find some more tender way to relinquish his hold, but unable to conceal his desolation with platitudes. However much he wanted to save Pie from suffering, his sympathy could not outweigh the need he felt, nor quite annul the sense of ownership which, however unsavory, was a part of what he felt towards this creature.
“I wish we could have taken this last journey together, Maestro,” Pie said. “But you’ve got work to do, I know. Great work.”
“And how do I do it without you?” Gentle said, knowing this was a wretched gambit-and half-ashamed of it-but unwilling to let the mystif pass from life without voicing every desire he knew to keep it from going.
“You’re not alone,” Pie said, “You’ve met Tick Raw and Scopique. They were both members of the last Synod, and they’re ready to work the Reconciliation with you.”
“They’re Maestros?”
“They are now. They were novices the last time, but they’re prepared now. They’ll work in their Dominions while you work in the Fifth.”
“They waited all this time?”
“They knew you’d come. Or, if not you, somebody in your place.”
He’d treated them both so badly, he thought, Tick Raw especially.
“Who’ll represent the Second?” he said. “And the First?”
“There was a Eurhetemec in Yzordderrex, waiting to work for the Second, but he’s dead. He was old the last time, and he couldn’t wait. I asked Scopique to find a replacement.”
“And here?”
“I’d hoped that honor might fall to me, but now you’ll need to find someone in my place. Don’t look so lost, Maestro, please. You were a great Reconciler-”
“I failed. How great is that?”
“You won’t fail again.”
“I don’t even know the ceremonies.”
“You’ll remember, after a time.”
“How?”
“All that we did and said and felt is still waiting in Gamut Street. All our preparations, all our debates. Even me.”
“Memory isn’t enough, Pie.”
“I know…”
“I want you real. I want you… forever.”
“Maybe, when the Imajica is whole again and the First Dominion opens, you’ll find me.”
There was some tiny hope in that, he thought, though whether it would be enough to keep him from despair when the mystif had disappeared he didn’t know.
“May I go?” Pie said.
Gentle had never uttered a harder syllable than his next. “Yes,” he said.
The mystif raised its hand, which was no more than a five-fingered wisp of smoke, and put it against Gentle’s lips.
He felt no physical contact, but his heart jumped in his chest.
“We’re not lost,” Pie said. “Trust in that.” Then the fingers dropped away, and the mystif started from Gentle’s side towards the Erasure. There were perhaps a dozen yards to cover, and as the gap diminished Gentle’s heart, already pounding after Pie’s touch, beat faster, its drum tolling in his head. Even now, knowing he couldn’t rescind the freedom he’d granted, it was all he could do not to pursue the mystif and delay it just another moment: to hear its voice, to stand beside it, to be the shadow of its shadow.
It didn’t glance back, but stepped with cruel ease into the no-man’s-land between solidity and nothingness. Gentle refused to look away but stared on with a steadfastness more defiant than heroic. The place was well named. As the mystif walked it was erased, like a sketch that had served its Creator’s purpose and was no longer needed on the page. But unlike the sketch, which however fastidiously erased always left some trace to mark the artist’s error, when Pie finally disappeared the vanishing was complete, leaving the spot flawless. If Gentle had not had the mystif in his memory-that unreliable book-it might never have existed.

41
When he returned inside, it was to meet the stares of fifty or more people gathered at the door, all of whom had obviously witnessed what had just happened, albeit at some distance. Nobody so much as coughed until he’d passed; then he heard the whispers rise like the sound of swarming insects. Did they have nothing better to do than gossip about his grief? he thought. The sooner he was away from here, the better. He’d say his farewells to Estabrook and Floccus and leave immediately.
He returned to Pie’s bed, hoping the mystif might have left some keepsake for him, but the only sign of its presence was the indentation in the pillow on which its beautiful head had lain. He longed to lie there himself for a little time, but it was too public for such an indulgence. He would grieve when he was away from here.
As he prepared to leave, Floccus appeared, his wiry little body twitching like a boxer anticipating a blow.
“I’m sorry to interrupt,” he said.
“I was coming to find you anyway,” Gentle said. “Just to say thank you, and goodbye.”
“Before you go,” Floccus said, blinking maniacally, “I’ve a message for you.” He’d sweated all the color from his face and stumbled over every other word.
“I’m sorry for my behavior,” Gentle said, trying to soothe him. “You did all you could have done, and all you got for it was my foul temper.”
“No need to apologize.”
“Pie had to go, and I have to stay. That’s the way of it.”
“It’s a pleasure to have you back,” Floccus gushed. “Really, Maestro, really.”
That
Maestro
gave Gentle a clue to this performance. “Floccus? Are you afraid of me?” he said. “You are, aren’t you?”
“Afraid? Ah, well-ah, yes. In a manner of speaking. Yes. What happened out there,
you
getting so close to the Erasure and not being claimed, and the way you’ve changed-” the dark garb still clung about him, he realized, its slow dispersal draping shreds of smoke around his limbs “-it puts a different complexion on things. I hadn’t understood; forgive me, it was stupid; I hadn’t understood, you know, that I was in the company of, well, such a power. If I, you know, caused any offense-”
“You didn’t.”
“I can be frivolous.”
“You were fine company, Floccus.”
“Thank you, Maestro. Thank you. Thank you.”
“Please stop thanking me.”
“Yes. I will. Thank you.”
“You said you had a message.”
“I did? I did.”
“Who from?”
“Athanasius. He’d like very much to see you.”
Here was the third farewell he owed, Gentle thought. “Then take me to him, if you would,” he said, and Floccus, his face flooded with relief that he’d survived this interview, turned and led him from the empty bed.
In the few minutes it took for them to thread their way through the body of the tent, the wind, which had dropped almost to nothing at twilight, began to rise with fresh ferocity. By the time Floccus ushered him into the chamber where Athanasius waited, it was beating at the walls wildly, The lamps on the floor flickered with each gust, and by their panicky light Gentle saw what a melancholy place Athanasius had chosen for their parting. The chamber was a mortuary, its floor littered with bodies wrapped in every kind of rag and shroud, some neatly parceled, most barely covered: further proof-as if it were needed-of how poor a place of healing this was. But that argument was academic now. This was neither the time nor the place to bruise the man’s faith, not with the night wind thrashing at the walls and the dead everywhere underfoot.
“Do you want me to stay?” Floccus asked Athanasius, clearly desperate to be shunned.
“No, no. Go by all means,” the other replied. Floccus turned to Gentle and made a little bow. “It was an honor, sir,” he said, then beat a hasty retreat.
When Gentle looked back towards Athanasius, the man had wandered to the far end of the mortuary and was staring down at one of the shrouded bodies. He had dressed for this somber place, the loose bright garb he’d been wearing earlier discarded in favor of robes so deep a blue they were practically black.
“So, Maestro,” he said. “I was looking for a Judas in our midst and I missed you. That was careless, eh?”
His tone was conversational, which made a statement Gentle already found confusing doubly so.
“What do you mean?” he said.
“I mean you tricked your way into our tents, and now you expect to depart without paying a price for your desecration.”
“There was no trick,” Gentle said. “The mystif was sick, and I thought it could be healed here. If I failed to observe the formalities out there, you’ll excuse me. I didn’t have time to take a theology lesson.”
“The mystif was never sick. Or if it was you sickened it yourself, so you could worm your way in here. Don’t even bother to protest. I saw what you did out there. What’s the mystif going to do, make some report on us to the Unbeheld?”
“What are you accusing me of exactly?”
“Do you even come from the Fifth, I find myself wondering, or is that also part of the plot?”
“There is no plot.”
“Only I’ve heard that revolution and theology are bad bedfellows there, which of course seems strange to us. How can one ever be separated from the other? If you want to change even a little part of your condition, you must expect the consequences to reach the ears of divinities sooner or later, and then you must have your reasons ready.”
Gentle listened to all of this, wondering if it might not be simplest to quit the room and leave Athanasius to ramble. Clearly none of this really made any sense. But he owed the man a little patience, perhaps, if only for the words of wisdom he’d bestowed at the wedding.
“You think I’m involved in some conspiracy,” Gentle said. “Is that it?”
“I think you’re a murderer, a liar, and an agent of the Autarch,” Athanasius said.
“You call
me
a liar? Who’s the one who seduced all these poor fuckers into thinking they could be healed here, you or me? Look at them!” He pointed along the rows. “You call this healing? I don’t. And if they had the breath-”
He reached down and snatched the shroud off the corpse closest to him. The face beneath was that of a pretty woman. Her open eyes were glazed. So was her face: painted and glazed. Carved, painted, and glazed. He tugged the sheet farther back, hearing Athanasius’ hard, humorless laugh as he did so. The woman had a painted child perched in the crook of her arm. There was a gilded halo around its head, and its tiny hand was raised in benediction.
“She may lie very still,” Athanasius said. “But don’t be deceived. She’s not dead.”
Gentle went to another of the bodies and drew back its covering. Beneath lay a second Madonna, this one more baroque than the first, its eyes turned up in a beatific swoon. He let the shroud drop from between his fingers.
“Feeling weak, Maestro?” Athanasius said. “You conceal your fear very well, but you don’t deceive me.”
Gentle looked around the room again. There were at least thirty bodies laid out here. “Are all of them Madonnas?” he said.
Reading Gentle’s bewilderment as anxiety, Athanasius said, “Now I begin to see the fear. This ground is sacred to the Goddess.”
“Why?”
“Because tradition says a great crime was committed against Her sex near this spot. A woman from the Fifth Dominion was raped hereabouts, and the spirit of the Holy Mother calls sacred any ground thus marked.” He went down on his haunches and uncovered another of the statues, touching it reverentially. “She’s with us here,” he said. “In every statue. In every stone. In every gust of wind. She blesses us, because we dare to come so close to Her enemy’s Dominion.”
“What enemy?”
“Are you not allowed to utter his name without dropping to your knees?” Athanasius said. “Hapexamendios. Your Lord, the Unbeheld. You can confess it. Why not? You know my secret now, and I know yours. We’re transparent to each other. I do have one question, however, before you leave.”
“What’s that?”
“How did you find out we worship the Goddess? Was it Floccus who told you or Nikaetomaas?”
“Nobody. I didn’t know and I don’t much care.” He started to walk towards the man. “I’m not afraid of your Virgins, Athanasius.”
He chose one nearby and unveiled her, from starry crown to cloud-treading toe. Her hands were clasped in prayer. Stooping, just as Athanasius had, Gentle put his hand over the statue’s knitted fingers.
“For what it’s worth,” he said, “I think they’re beautiful. I was an artist once myself.”
“You’re strong. Maestro, I’ll say that for you. I expected you to be brought to your knees by Our Lady.”
“First I’m supposed to kneel for Hapexamendios; now for the Virgin.”
“One in fealty, one in fear.”
“I’m sorry to disappoint you, but my legs are my own. I’ll kneel when I choose to.
If
I choose to.”
Athanasius looked puzzled. “I think you half-believe that,” he said.
“Damn right I do. I don’t know what kind of conspiracy you think I’m guilty of, but I swear there’s none.”
“Maybe you’re more His instrument than I thought,” Athanasius said. “Maybe you’re ignorant of His purpose.”
“Oh, no,” Gentle said. “I know what work I’m meant to do, and I see no reason to be ashamed of it. If I can reconcile the Fifth I will. I want the Imajica whole, and I’d have thought you would too. You can visit the Vatican. You’ll find it’s full of Madonnas.”
As though inspired to fury by his words, the wind beat at the walls with fresh venom, a gust finding its way into the chamber, raising several of the lighter shrouds into the air and extinguishing one of the lamps.
“He won’t save you,” Athanasius said, clearly believing this wind had come to carry Gentle away. “Nor will your ignorance, if that’s what’s kept you from harm.”
He looked back towards the bodies he’d been studying as Floccus departed.
“Lady, forgive us,” he said, “for doing this in your sight.”
The words were a signal, it seemed. Four of the figures moved as he spoke, sitting up and pulling the shrouds from their heads. No Madonnas these. They were men and women of the Dearth, carrying blades like crescent moons. Athanasius looked back at Gentle.
“Will you accept the blessing of Our Lady before you die?” he said.
Somebody had already begun a prayer behind him, Gentle heard, and he glanced around to see that there were another three assassins there, two of them armed in the same lunatic fashion, the third-a girl no more than Huzzah’s age, bare-breasted, doe-faced-darting between the rows uncovering statues as she went. No two were alike. There were Virgins of stone, Virgins of wood, Virgins of plaster. There were Virgins so crudely carved they were barely recognizable, and others so finely hewn and finished they looked ready to draw breath. Though minutes before, Gentle had laid his hand on one of this number without harm, the spectacle faintly sickened him. Did Athanasius know something about the condition of Maestros that he, Gentle, didn’t? Might he somehow be subjugated by this image, the way in an earlier life he’d been enthralled by the sight of a woman naked, or promising nakedness?
Whatever mystery was here, he wasn’t about to let Athanasius murder him while he puzzled it out. He drew breath and put his hand to his mouth as Athanasius drew a weapon of his own and started towards him at speed. The breath proved faster than the blade. Gentle unleashed the pneuma, not at Athanasius directly, but at the ground in front of him. The stones it struck flew into pieces, and Athanasius fell back as the fusillade hit him. He dropped his knife and clamped his hands to his face, yelling as much in rage as in pain. If there was a command in his clamor the assassins missed or ignored it. They kept a respectful distance from Gentle as he walked towards their wounded leader, through an air still gray with motes of pulverized stone. Athanasius was lying on his side, propped on his elbow. Gentle went down on his haunches beside the man and carefully drew Athanasius’ hands from his face. There was a deep cut beneath his left eye, and another above his right. Both were bleeding copiously, as were a score of littler cuts. None of them, however, would be calamitous for a man who wore wounds the way others wore jewelry. They would heal and add to his sum of scars.
“Call your assassins off, Athanasius,” Gentle told him. “I didn’t come here to hurt anybody, but if you press me to k I’ll kill every last one of them. Do you understand me?” He put his arm beneath the man and hauled him to his feet. “Now call them off.”
Athanasius shrugged himself free of Gentle’s hold and scanned his cohorts through a drizzle of blood.
“Let him pass,” he said. “There’ll be another time.”
The assassins between Gentle and the door parted, though none of them lowered or sheathed their weapons. Gentle stood up and left Athanasius’ side, passing only to offer one final observation.
“I wouldn’t want to kill the man who married me to Pie’oh’pah,” he said, “so before you come after me again, examine the evidence against me, whatever it is. And search your heart. I’m not your enemy. All I want to do is to heal Imajica. Isn’t that what your Goddess wants too?”
If Athanasius had wanted to respond, he was too slow. Before he could open his mouth a cry rose from somewhere outside, and a moment later another, then another, then a dozen: all howls of pain and panic, twisted into eardrum-bruising screeches by the gusts that carried them. Gentle turned back to the door, but the wind had hold of the entire chamber, and even as he made to depart, one of the walls rose as if a titanic hand had seized hold of it and lifted it up into the air. The wind, bearing its freight of screams, rushed in, flinging the lamps over, their fuel spilled as they rolled before it. Caught by the very flames it had fed, the oil burst into bright yellow balls, by which light Gentle saw scenes of chaos on all sides. The assassins were being thrown over like the lamps, unable to withstand the power of the wind. One he saw impaled on her own blade. Another was carried into the oil and was instantly consumed by flame.
“What have you summoned?” Athanasius yelled.
“This isn’t my doing,” Gentle replied.
Athanasius screeched some further accusation, but it was snatched from his lips as the rampage escalated. Another of the chamber’s walls was summarily snatched away, its tatters rising into the air like a curtain to unveil a scene of catastrophe. The storm was at work throughout the length of the tents, disemboweling the glorious and scarlet beast Gentle had entered with such awe. Wall after wall was shredded or wrenched from the ground, the ropes and pegs that had held them lethal as they flew. And visible beyond the turmoil, its cause: the once featureless wall of the Erasure, featureless no longer. It roiled the way the sky Gentle had seen beneath the Pivot had roiled, a maelstrom whose place of origin seemed to be a hole torn in the Erasure’s fabric. The sight gave substance to Athanasius’ charges. Threatened by assassins and Madonnas, had Gentle unwittingly summoned some entity out of the First Dominion to protect him? If so, he had to find it and subdue it before he had more innocent lives to add to the roster of those who’d perished because of him.
With his eyes fixed on the tear, he vacated the chamber and headed towards the Erasure. The route between was the storm’s highway. It carried the detritus of its deeds back and forth, returning to places it had already destroyed in its first assault to pick up the survivors and pitch them into the air like sacks of bloody down, tearing them open up above. There was a red rain in the gusts, which spattered Gentle as he went, yet the same authority that was condemning men and women all around left him untouched. It could not so much as knock him off his feet. The reason? His breath, which Pie had once called the source of all magic. Its cloak clung to him as it had before, apparently protecting him from the tumult, and, though it didn’t impede his steps, it lent him a mass beyond that of flesh and bone.
With half the distance covered, he glanced back to see if there was any sign of life among the Madonnas. The place was easy to find, even amid this carnage; the fire burned with a wind-fed fervor, and through air thickened by blood and shards Gentle saw that several of the statues had been raised from their stony beds and now formed a circle in which Athanasius and several of his followers were taking shelter. They’d offer little defense against this havoc, he thought, but several other survivors could be seen crawling towards the place, eyes fixed on the Holy Mothers.
Gentle turned his back on the sight and strode on towards the Erasure, catching sight-of another soul here weighty enough to resist the assault: a man in robes the color of the shredded tents, sitting cross-legged on the ground no more than twenty yards from the fury’s source. His head was hooded, his face turned towards the maelstrom. Was this monkish creature the force he’d summoned? Gentle wondered. If not, how was this fellow surviving so close to the engine of destruction?
He started to yell to the man as he approached, by no means certain that his voice would carry in the din of wind and screams. But the monk heard. He looked round at Gentle, the hood half-eclipsing his face. There was nothing untoward about his placid features. His face was in need of a shave; his nose, which had been broken at some time, in need of resetting; his eyes in need of nothing. They had all they wanted, it seemed, seeing the Maestro approach. A broad grin broke over the monk’s face, and he instantly rose to his feet, bowing his head.
“Maestro,” he said. “You do me honor.” His voice wasn’t raised, but it carried through the commotion. “Have you seen the mystif yet?”
“The mystif s gone,” Gentle said. He didn’t need to yell, he realized. His voice, like his limbs, carried an unnatural weight here.
“Yes, I saw it go,” the monk replied, “But it’s come back, Maestro. It broke through the Erasure, and the storm came after it.”
“Where? Where?” Gentle said, turning full circle. “I don’t see it!” He looked accusingly at the man. “It would have found me if it was here,” he said.
“Trust me, it’s trying,” the man replied. He pulled back his hood. His gingery curls were thinning, but there was the vestige of a chorister’s charm there. “It’s very close, Maestro.”
Now it was he who stared into the storm: not to left and right, however, but up into the labyrinthine air. Gentle followed his gaze. There were swaths of tattered canvas on the wind high above them, rising and falling like vast wounded birds. There were pieces of furniture, shredded clothes, and fragments of flesh. And in among these clouds of dross, a darting form darker than either sky or storm, descending even as he set his eyes upon it. The monk drew closer to Gentle.
“That’s the mystif,” he said. “May I protect you, Maestro?”
“It’s my friend,” Gentle said. “I don’t need protecting.”
“I think you do,” the other replied, and raised his arms above his head, palms out as if to deflect the approaching spirit.
It slowed at the sight of this gesture, and Gentle had time to see the form above him plainly. It was indeed the mystif, or its remains. Either by stealth or sheer force of will it had breached the Erasure. But its escape had brought it no comfort whatsoever. The uredo burned more venomously than ever, almost entirely consuming the shadow body it had fixed upon and poisoned; and from the sufferer’s mouth, a howl that could not have been more pained had its guts been drawn out of its belly in front of its eyes.
It had come to a complete halt now and hovered above the two men like a diver arrested in mid-descent, arms outstretched, head, or its traces, thrown back. “Pie?” Gentle said. “Have you done this?” The howl went on. If there were words in its anguish, Gentle couldn’t make them out.
“I have to speak to it,” Gentle said to his protector. “If you’re causing it pain, for God’s sake stop.”
“It came out of the margin howling like this,” the man said.
“At least drop your defenses.”
“It’ll attack us.”
“I’ll take that risk,” he replied.
The man let his shunning hands fall to his side. The form above them twisted and turned but did not descend. Another force had a claim upon it, Gentle realized. It was thrashing to resist a summons from the Erasure, which was calling it back into the place from which it had escaped.
“Can you hear me, Pie?” Gentle asked it.
The howl went on, unabated.
“If you can speak, do it!”
“It’s already speaking,” the monk said.
“I only hear howls,” Gentle said.
“Past the howls,” came the reply, “there are words.”
Drops of fluid fell from the mystif s wounds as its struggles to resist the Erasure’s power intensified. They stank of putrescence and burned Gentle’s upturned face, but their sting brought comprehension of the words encoded in Pie’s screeches.
“Undone,” the mystif was saying. “We’re… undone…”
“Why did you do this?” Gentle asked.
“It wasn’t… me. The storm was sent to claim me back.”
“Out of the First?”
“It’s… His will,” Pie said. “His… will…”
Though the tortured form above him resembled the creature he’d loved and wed scarcely at all, Gentle could still hear fragments of Pie’oh’pah in these replies and, hearing them, wanted to raise his own voice in anguish at the thought of Pie’s pain. The mystif had gone into the First to end its suffering; but here it was, suffering still, and he was powerless to help it or heal it. All he could do by way of comfort was tell it that he understood, which he did. Its message was perfectly clear. In the trauma of their parting Pie had sensed some equivocation in him. But there was none, and he said so.
“I know what I have to do,” he told the sufferer. “Trust me, Pie. I understand. I’m the Reconciler. I’m not going to run from that.”
At this, the mystif writhed like a fish on a hook, no longer able to keep itself from being hauled in by the fisherman in the First. It started to scrabble at the air, as if it might gain another moment in this Dominion by catching hold of a mote. But the power that had sent such furies in pursuit of it had too strong a hold, and the spirit was drawn back towards the Erasure. Instinctively Gentle reached up towards it, hearing and ignoring a cry of alarm from the man at his side. The mystif reached for his hand, extending its shadowy substance to do so, and curling grotesquely long fingers around Gentle’s. The contact sent such a convulsion through his system he would have been thrown to the ground but that his protector took hold of him. As it was his marrow seemed to burn in his bones, and he smelled the stench of rot off his skin, as though death were coming upon him inside and out. It was hard, in that agony, to hold on to the mystif, much less to the words it was trying to say. But he fought the urge to let go, struggling for the sense of the few syllables he was able to grasp. Three of them were his name.
“Sartori…”
“I’m here, Pie,” Gentle said, thinking perhaps the thing was blinded now. “I’m still here.”
But the mystif wasn’t naming its Maestro. “The other,” it said. “The
other…”
“What about him?”
“He knows,” Pie murmured. “Find him, Gentle. He knows.”
With this command, their fingers separated. The mystif reached to take hold of Gentle again, but with its frail hold lost it was prey to the Erasure and was instantly snatched towards the tear through which it had appeared. Gentle started after it, but his limbs had been more severely traumatized by the convulsion than he’d thought, and his legs simply folded up beneath him. He fell heavily, but raised his head in time to catch sight of the mystif disappearing into the void. Sprawled on the hard ground, he remembered his first pursuit of Pie, through the empty, icy streets of Manhattan. He’d fallen then, too, and looked up as he did now to see the riddle escaping him, unsolved. But it had turned that first time; turned and spoken to him across the river of Fifth Avenue, offering him the hope, however frail, of another meeting. Not so now. It went into the Erasure like smoke through a drafty door, its cry stopping dead.
“Not again,” Gentle murmured.
The monk was crouching at his side. “Can you stand,” he asked, “or shall I get help?”
Gentle put his hands beneath him and pushed himself up into a kneeling position, making no reply to the question. With the mystif s disappearance, the malignant wind that had come after it, and brought such devastation, was dropping away, and as it did so the debris it had been keeping aloft descended in a grim hail. For a second time the monk raised his hands to ward off the descending force. Gentle was barely aware of what was happening. His eyes were on the Erasure, which was rapidly losing its roiling motion. By the time the rain of canvas, stones, and bodies had stopped, every last trace of detail had gone from the divide, and it was once again an absence over which the eye slid, finding no purchase.
Gentle got to his feet and, turning his eyes from the nullity, scanned the desolation that lay in every other direction but one. The circle of Madonnas he’d glimpsed through the storm was still intact, and sheltering in its midst were half a hundred survivors, some of them on their knees sobbing or praying, many kissing the feet of the statues that had shielded them, still others gazing towards the Erasure from which the destruction that claimed all but these fifty, plus the Maestro and the monk, had come.
“Do you see Athanasius?” Gentle asked the man at his side.
“No, but he’s alive somewhere,” came the reply. “He’s like you, Maestro; he’s got too much purpose in him to die.”
“I don’t think any purpose would have saved me if you hadn’t been here,” Gentle remarked. “You’ve got real power in your bones.”
“A little, maybe,” the monk replied, with a modest smile. “I had a fine teacher.”
“So did I,” Gentle said softly. “But I lost it.” Seeing the Maestro’s eyes filling, the monk made to withdraw, but Gentle said, “Don’t worry about the tears. I’ve been running from them too long. Let me ask you something. I’ll quite understand if you say no.”
“What, Maestro?”
“When I leave here, I’m going back to the Fifth to prepare for a Reconciliation. Would you trust me enough to join the Synod; to represent the First?”
The monk’s face broke into bliss, shedding years as he smiled, “It would be my honor, Maestro,” he said.
“There’s risk in it,” Gentle warned.
“There always was. But I wouldn’t be here if it weren’t for you.”
“How so?”
“You’re my inspiration, Maestro,” the man replied, inclining his head in deference. “Whatever you require of me, I’ll perform as best I can.”
“Stay here, then. Watch the Erasure and wait. I’ll find you when the time comes.” He spoke with more certainty than he felt, but then perhaps the illusion of competence was part of every Maestro’s repertoire.
“I’ll be waiting,” the monk replied.
“What’s your name?”
“When I joined the Dearthers they called me Chicka Jackeen.”
“Jackeen?”
“It means worthless fellow,” the man replied.
“Then we’ve got much in common,” Gentle said. He took the man’s hand and shook it. “Remember me, Jackeen.”
“You’ve never left my mind,” the man replied.
There was some subtext here Gentle couldn’t grasp, but this was no time to delve. He had two demanding and dangerous journeys ahead of him: the first to Yzordderrex, the second from that city back to the Retreat. Thanking Jackeen for his good offices, Gentle left him at the Erasure and picked his way back through the devastation towards the circle of Madonnas. Some of the survivors were leaving its shelter to begin a search of the site, presumably in the hope-vain, he suspected-of finding others alive. It was a scene of grief and bewilderment he’d witnessed too many times on his journey through the Dominions. Much as he would have liked to believe it was mere happenstance that these scenes of devastation coincided with his presence, he couldn’t afford to indulge such self-delusion. He was as surely wedded to the storm as he was to Pie. More so now, perhaps, with the mystif gone.
Jackeen’s observation that Athanasius was too purposeful a soul to have perished was confirmed as Gentle drew closer to the circle. The man was standing at the center of a knot of Dearthers, leading a prayer of thanks to the Holy Mother for their survival. As Gentle reached the perimeter, Athanasius raised his head. One eye was closed beneath a scab of blood and dirt, but there was enough hatred in the other to burn in a dozen eyes. Meeting its gaze, Gentle advanced no further, but the priest dropped the volume of his prayer to a whisper anyway, preventing the trespasser from hearing the terms of his devotion. Gentle’s ears were not so dulled by the din he didn’t catch a few of the phrases, however. Though the woman represented in so many modes around the circle was clearly the Virgin Mary, she apparently went by other names here; or else had sisters. He heard her called Uma Umagammagi, Mother Imajica; and heard too the name Huzzah had first whispered to him in her cell beneath the
maison de santé: Tishalullé. There was a third, though it took Gentle a little time to be certain he’d understood the naming aright, and that was Jokalaylau. Athanasius prayed that she’d keep a place for them at her side in the snows of paradise, which made Gentle wonder rather sourly if the man had ever trodden those wastes, that he could think them a heavenly place.
Though the names were strange, the inspiring spirit was not. Athanasius and his forlorn congregation were praying to the same loving Goddess at whose shrines in the Fifth countless candles were lit every day. Even Gentle at his most pagan had conceded the presence of that woman in his life and worshiped her the only way he’d known how: with the seduction and temporary possession of her sex. Had he known a mother or a loving sister he might have learned a better devotion than lust, but he hoped and believed the Holy Woman would forgive him his trespasses, even if Athanasius would not. The thought comforted him. He would need all the protection he could assemble in the battle that lay ahead, and it was no little solace to think that the Mother Imajica had her worshiping places in the Fifth, where that battle would be fought.
With the ad hoc service over, Athanasius let his congregation go about the business of searching the wreckage. For his part, he stayed in the middle of the circle, where a few survivors who’d made it that far, but perished, lay sprawled.
“Come here, Maestro,” Athanasius said. “There’s something you should see.”
Gentle stepped into the circle, expecting Athanasius to show him the corpse of a child or some fragile beauty, broken. But the face at his feet was male, and far from innocent.
“You knew him, I think.”
“Yes. His name was Estabrook.”
Charlie’s eyes were closed, his mouth too: sealed up in the moment of his passing. There was very little sign of physical damage. Perhaps his heart had simply given out in the excitement.
“Nikaetomaas said you brought him here because you thought he was me.”
“We thought he was a Messiah,” Athanasius said. “When we realized he wasn’t we kept looking, expecting a miracle. Instead-”
“-you got me. For what it’s worth, you were right. I
did
bring all this destruction with me. I don’t quite know why, and I don’t expect you to forgive me for it, but I want you to understand that I take no pleasure in it. All I want to do is make good the damage I’ve done.”
“And how will you do that, Maestro?” Athanasius said. His one good eye brimmed with tears as he surveyed the bodies. “How will you make this good? Can you resurrect them with what’s between your legs? Is that the trick of it? Can you fuck them back into life?”
Gentle made a guttural sound of disgust.
“Well, that’s what you Maestros think, isn’t it? You don’t want to suffer, you just want the glory. You lay your rod on the land, and the land bears fruit. That’s what you think. But it doesn’t work that way. It’s your
blood
the land wants; it’s your sacrifice. And as long as you deny that, others are going to die in your place. Believe me, I’d cut my throat now if I thought I could raise these people, but I’ve been played a wretched trick. I’ve the will to do it, but my blood’s not worth a damn. Yours is.’ I don’t know why. I wish it weren’t. But it is.”
“Would Uma Umagammagi like to see me bleed?” Gentle said. “Or Tishalullé? Or Jokalaylau? Is that what your loving mothers want from this child?”
“You don’t belong to them. I don’t know who you belong to, but you didn’t come from their sweet bodies.”
“I must have come from somewhere,” Gentle said, voicing that thought for the first time in his life. “I’ve got a purpose in me, and I think God put it there.”
“Don’t look too far, Maestro. Your ignorance may be the only defense the rest of us have got against you. Give up your ambition now, before you find out what you’re really capable of.”
“I can’t.”
“Oh, but it’s easy,” Athanasius said. “Kill yourself, Maestro. Let the land have your blood. That’s the greatest service you could do the Dominions now.”
There was the bitterest echo, in these words, of a letter he’d read months ago, in another kind of wilderness.
Do this for the women of the world, Vanessa had written,
slit your lying throat.
Had he really traveled the Dominions simply to have the advice he’d been given by a woman whom he’d cheated in love returned to him? After all this striving for comprehension, was he finally as injurious and fraudulent a Maestro as he was a lover?
Athanasius read the accuracy of this last dart off his target’s face and with a feral grin hammered it home.
“Do it soon, Maestro,” he said. “There are enough orphans in the Dominions already, without you indulging your ambitions for another day.”
Gentle let these cruelties go. “You married me to the love of my life, Athanasius,” he said. “I won’t ever forget that kindness.”
“Poor Pie’oh’pah,” the other man replied, grinding the point home. “Another of your victims. What a
poison
there must be in you, Maestro.”
Gentle turned and left the circle without responding, with Athanasius repeating his earlier advice to usher him on his way.
“Kill yourself soon, Maestro,” he said. “For you, for Pie, for all of us. Kill yourself soon.”
It took Gentle a quarter of an hour to make his way through the ravagement to open ground, hoping as he went that he’d find some vehicle-Floccus’s perhaps-that he could commandeer for the return journey to Yzordderrex. If he found nothing, it would be a long trek on foot, but that would have to be the way of it. What little illumination the fires behind him proffered soon dwindled, and he was obliged to search by starlight, which would most probably have failed to show him the vehicle had his path not been redirected by the squeals of Floccus Dado’s porcine pet Sighshy, who, along with her litter, was still inside. The car had been thrown over in the storm, and so he went to it simply to let the animals out, planning to go on to find another. But as he struggled with the handle a human face appeared at the steamed-up window. Floccus was inside and greeted Gentle’s appearance with a clamor of relief almost as high-pitched as Sighshy’s. Gentle clambered up onto the side of the car and after much swearing and sweating wrenched the door open with brute force.
“Oh, you’re a sight to behold, Maestro,” Floccus said. “I thought I was going to suffocate in there.”
The stench was piercing, and it came with Floccus when he clambered out. His clothes were caked in the litter’s excrement, and Mama’s too.
“How the hell did you get in there?” Gentle asked him.
Floccus wiped a turd trail off his spectacles and blinked at his savior through them.
“When Athanasius told me to summon you, I thought, Something’s wrong here, Dado. You’d better go while you can. I’d just got into the car when the storm started, and it was simply turned over, with all of us inside. The windows are unbreakable, and the locks were jammed. I couldn’t get out.”
“You were lucky to be in there.”
“So I see,” Floccus observed, surveying the distant vista of destruction. “What happened out here?”
“Something came out of the First, in pursuit of Pie’oh’pah.”
“The Unbeheld did this?”
“So it would seem.”
“Unkind,” Floccus said softly, which was surely the understatement of the night.
Floccus lifted Sighshy and her litter-two of which had perished when their mother fell on them-out of the vehicle; then he and Gentle set to the task of putting it back on four wheels. It took some doing, but Floccus made up in strength what he lacked in height, and between the two of them the job was done.
Gentle had made plain his intention to return to Yzordderrex but wasn’t certain of Floccus’s intentions until the engine was running. Then he said, “Are you coming with me?”
“I should stay,” Floccus replied. There was a fretful pause. “But I’ve never been much good with death.”
“You said the same thing about sex.”
“It’s true.”
“That doesn’t leave much, does it?”
“Would you prefer to go without me, Maestro?”
“Not at all. If you want to come, come. But let’s get going. I want to be in Yzordderrex by dawn.”
“Why, what happens at dawn?” Floccus said, a superstitious flutter in his voice.
“It’s a new day.”
“Should we be grateful for that?” the other man inquired, as though he sniffed some profound wisdom in the Maestro’s reply but couldn’t quite grasp it.
“Indeed we should, Floccus, indeed we should. For the day, and for the chance.”
“What… er… what
chance
would that be exactly?”
“The chance to change the world.”
“Ah,” said Floccus. “Of course. To change the world. I’ll make that my prayer from now on.”
“We’ll compose it together, Floccus. We’ve got to invent everything from now on: who we are, what we believe. There’s been too many old roads taken. Too many old dramas repeated. We’ve got to find a new way by tomorrow.”
“A new way.”
“That’s right. We’ll make that our ambition, agreed? To be new men by the time the comet comes up.”
Floccus’ doubt was visible, even by starlight. “That doesn’t give us very long,” he observed.
True enough, Gentle thought. In the Fifth, midsummer could not be very far off, and though he didn’t yet comprehend the reasons, he knew the Reconciliation could only be performed on that day. There was a fine irony. Having frittered away lifetimes in pursuit of sensation, the span he had left in which to make good the error of that waste could be measured in terms of hours.
“There’ll be time,” he said, hoping to answer Floccus’ doubts, and subdue his own, but knowing in his heart of hearts that he was doing neither.

42
Jude was stirred from the torpor Quaisoir’s narcotic bed had induced in her not by sound-she’d long since become accustomed to the anarchy that had raged unabated throughout the night-but by a sense of unease too vague to be identified and too insistent to be ignored. Something of consequence had happened in the Dominion, and though her wits were dulled by indulgence, she woke too agitated to return to the comfort of a scented pillow. Head throbbing, she heaved herself up out of the bed and went in search of her sister. Concupiscentia was at the door, with a sly smile on her face. Jude half-remembered the creature slipping into one of her drugged dreams, but the details were hazy, and the foreboding she’d woken with was more important now than remembering the fantasies that had gone before. She found Quaisoir in a darkened room, sitting beside the window.
“Did something wake you, sister?” Quaisoir asked her.
“I don’t quite know what, but yes. Do you know what it was?”
“Something in the desert,” Quaisoir replied, turning her head towards the window, though she lacked the eyes to see what lay outside. “Something momentous.”
“Is there any way of finding out what?”
Quaisoir took a deep breath. “No easy way.”
“But there is one?”
“Yes, there’s a place beneath the Pivot Tower…”
Concupiscentia had followed Judith into the room, but now, at the mention of this place, she made to withdraw. She was neither quiet nor fast enough, however. Quaisoir summoned her back.
“Don’t be afraid,” she told the creature. “We don’t need you with us once we’re inside. But fetch a lamp, will you? And something to eat and drink. We may be there awhile.”
It was half a day and more since Jude and Quaisoir had taken refuge in the suite of chambers, and in that time any last occupants of the palace had made their escape, doubtless fearing the revolutionary zeal that would want the fortress cleansed of the Autarch’s excesses down to the last bureaucrat. Those bureaucrats had fled, but the zealots hadn’t appeared in their place. Though Jude had heard commotion in the courtyards as she’d dozed, it had never come close. Either the fury that had moved the tide was exhausted, and the insurgents were resting before they began their assault on the palace, or else their fervor had lost its singular purpose altogether, and the commotion she’d heard was factions battling with each other for the right to plunder, which conflicts had destroyed them all, left, right, and center. Whatever, the consequence was the same: a palace built to house many thousands of souls-servants, soldiers, pen pushers, cooks, stewards, messengers, torturers, and majordomos-was deserted, and they went through it, Jude led by Concupiscentia’s lamp, Quaisoir led by Jude, like three tiny specks of life lost in a vast and dark machine. The only sounds were their footsteps, and those that said machine made as it ran down: hot-water pipes ticking as the furnaces that fed them guttered out; shutters beating themselves to splinters in empty rooms; guard dogs barking on gnawed leashes, fearful their masters would not come again. Nor would they. The furnaces would cool, the shutters break, and the dogs, trained to bring death, would have it come to them in their turn. The age of the Autarch Sartori was over, and no new age had yet begun.
As they walked Jude asked for an explanation of the place to which they were going, and by way of reply Quaisoir offered first a history of the Pivot. Of all the Autarch’s devices to subdue and rule the Reconciled Dominions, she said-subverting the religions and governments of his enemies; setting nation against nation-none would have kept him in power for more than a decade had he not possessed the genius to steal and to set at the center of his empire the greatest symbol of power in the Imajica. The Pivot was Hapexamendios’ marker, and the fact that the Unbeheld had allowed the architect of Yzordderrex to even touch, much less move, his pylon was for many proof that however much they might despise the Autarch, he was touched by divinity and could never be toppled, What powers it had conferred on its possessor even she didn’t know.
“Sometimes,” she said, “when he was high on kreauchee, he’d talk about the Pivot as though he was married to it, and he was the wife. Even when we made love he’d talk that way. He’d say it was in him the way he was in me. He’d always deny it afterward, of course, but it was in his mind always. It’s in every man’s mind.”
Jude doubted this, and said so.
“But they so want to be
possessed,” Quaisoir replied. “They want some Holy Spirit inside them. You listen to their prayers.”
“That’s not something I hear very often.”
“You will when the smoke clears,” Quaisoir replied. “They’ll be afraid, once they realize the Autarch’s gone. They may have hated him, but they’ll hate his absence more.”
“If they’re afraid they’ll be dangerous,” Jude said, realizing as she spoke how well these sentiments might have come from Clara Leash’s mouth. “They won’t be devout.”
Concupiscentia halted, before Quaisoir could take up her account afresh, and began to murmur a little prayer of her own.
“Are we here?” Quaisoir asked.
The creature broke the rhythm of her entreaty to tell her mistress that they were. There was nothing remarkable about the door in front of them, or the staircases that wound out of sight to either side of it. All were monumental, and therefore commonplace. They’d passed through dozens of portals like this as they’d made their way through the place’s cooling belly. But Concupiscentia was plainly in terror of it, or rather of what lay on the other side.
“Are we near the Pivot?” Jude said.
“The tower’s directly above us,” Quaisoir replied.
“That’s not where we’re going?”
“No. The Pivot would probably kill us both. But there’s a chamber below the tower, where the messages the Pivot collects drain away. I’ve spied there often, though he never knew it.”
Jude let go of Quaisoir’s arm and went to the door, keeping to herself the irritation she felt at being denied the tower itself. She wanted to see this power, which had reputedly been shaped and planted by God Himself. Quaisoir had talked of it as lethal, and perhaps it was, but how was anyone to know until they’d tested themselves against it? Perhaps its reputation was the Autarch’s invention, his way of keeping its gifts for himself. Under its aegis, he’d prospered, no doubt of that. What might others do, if they had its blessing conferred upon them? Turn night to day?
She turned the handle and pushed open the door. Sour and chilly air issued from the darkened space beyond. Jude summoned Concupiscentia to her side, took the lamp from the creature, and held it high. Ahead lay a small inclined corridor, its walls almost burnished.
“Do I wait here, lady?” Concupiscentia asked.
“Give me whatever you brought to eat,” Quaisoir replied, “and stay outside the door. If you hear or see anybody, I want you to come and find us. I know you don’t like to go in there, but you must be brave. Understand me, dearling?”
“I understand, lady,” Concupiscentia replied, handing to her mistress the bundle and the bottle she’d carried with her.
Thus laden, Quaisoir took Jude’s arm and they stepped into the passage. One part of the fortress’s machine was still operational, it seemed, because as soon as they closed the door after them a circuit, broken as long as the door stood wide, was completed, and the air began to vibrate against their skin: vibrate and whisper.
“Here they are,” Quaisoir said. “The intimations.”
That was too civilized a word for this sound, Jude thought. The passageway was filled with a quiet commotion, like snatches from a thousand radio stations, all incomprehensible, coming and going as the dial was flipped, and flipped again. Jude raised the lamp to see how much farther they had to travel. The passageway ended ten yards ahead, but with every yard they covered the din increased-not in volume but in complexity-as new stations were added to the number the walls were already tuned into. None of it was music. There were multitudes of voices raised as a single sound, and there were solitary howls; there were sobs, and shouts, and words spoken like a recitation.
“What is this noise?” Jude asked.
“The Pivot hears every piece of magic in the Dominions. Every invocation, every confession, every dying oath. This is the Unbeheld’s way of knowing what Gods are being worshiped besides Him. And what Goddesses, too.”
“He spies on deathbeds?” Jude said, more than faintly disgusted by the thought.
“On every place where a mortal thing speaks to the divine, whether the divinity exists or not, whether the prayer’s answered or not, He’s there.”
“Here too?” Jude said.
“Not unless you start praying,” Quaisoir said.
“I won’t.”
They were at the end of the passage, and the air was busier than ever; colder, too. The lamp’s light illuminated a room shaped like a colander, maybe twenty feet across, its curved walls as polished as those of the passage. In the floor was a grille, like a gutter beneath a butcher’s table, through which the detritus of prayers, ripped from the hearts of those in grief or washed up in tears of joy, ran off into the mountain upon which Yzordderrex was built. It was difficult for Jude to grasp the notion of prayer as a solid thing-a kind of matter to be gathered, analyzed, and sluiced away-but she knew her incomprehension was a consequence of living in a world out of love with transformation. There was nothing so solid that it couldn’t be abstracted, nothing so ethereal that it couldn’t find a place in the material world. Prayer might be substance after a time, and thought (which she’d believed skull-bound until the dream of the blue stone) fly like a bright-eyed bird, seeing the world remote from its sender; a flea might unravel flesh if wise to its code; and flesh in its turn move between worlds as a picture drawn in the mind of passage. All these mysteries were, she knew, part of a single system if she could only grasp it: one form becoming another, and another, and another, in a glorious tapestry of transformations, the sum of which was Being itself.
It was no accident that she embraced that possibility here. Though the sounds that filled the room were incomprehensible as yet, their purpose was known to her, and it raised the ambition of her thoughts. She let go of Quaisoir’s arm and walked into the middle of the room, setting the lamp down beside the grille in the floor. They’d come here for a specific reason, and she knew she had to hold fast to that; otherwise her thoughts would be carried away on the swell of sound.
“How do we make sense of it?” she said to Quaisoir.
“It takes time,” her sister replied. “Even for me. But I marked the compass points on the walls. Do you see?”
She did. Crude marks, scratched in the surface sheen.
“The Erasure is north-northwest of here. We can narrow the possibilities a little by turning in that direction.” She extended her arms, like a haunting spirit. “Will you lead me to the middle?” she said.
Jude obliged, and they both turned in the direction of the Erasure. As far as Jude was concerned, doing so did little good. The din continued in all its complexity. But Quaisoir dropped her hands and listened intently, moving her head slightly from side to side as she did so. Several minutes passed, Jude keeping her silence for fear an inquiry would break her sister’s concentration, and was rewarded for her diligence, finally, with some murmured words.
“They’re praying to the Madonna,” Quaisoir said.
“Who are?”
“Dearthers. Out at the Erasure. They’re giving thanks for their deliverance and asking for the souls of the dead to be received into paradise.”
She fell silent again for a time, and now, with some clue as to what she had to listen for, Jude attempted to sort through the intimations that filled her head. But although she was refining her focus, and could now snatch words and phrases out of the confusion, she couldn’t hold that focus long enough to make any sense of what she heard. After a time Quaisoir’s body relaxed, and she shrugged.
“There’s just glimpses now,” she said. “I think they’re finding bodies. I hear little sobs of prayers and little oaths.”
“Do you know what happened?”
“This was some time ago,” Quaisoir said. “The Pivot’s had these prayers for several hours. But it was something calamitous, that’s certain,” she said. “I think there are a lot of casualties.”
“It’s as if what happened in, Yzordderrex is spreading,” Jude said.
“Maybe it is,” Quaisoir said. “Do you want to sit down and eat?”
“In here?”
“Why not? I find it very soothing.” Reaching for Jude to help her, Quaisoir squatted down. “You get used to it after a time. Maybe a little addicted. Speaking of which… where’s the food?” Jude put the bundle into Quaisoir’s outstretched hands. “I hope the child packed kreauchee.”
Her fingers were strong and, having scoured the surface of the bundle, dug deep, passing the contents over to Jude one by one. There was fruit, there were three loaves of black bread, there was some meat, and-the finding enough to bring a gleeful yelp from Quaisoir-a small parcel which she did not pass over to Jude but put to her nose.
“Bright thing,” Quaisoir said. “She knows what I need.”
“Is it some kind of drug?” Jude said, laying down the food. “I don’t want you taking it. I need you here, not drifting off.”
“Are you trying to forbid me my pleasure, after the way you dreamed on my pillows?” Quaisoir said. “Oh, yes, I heard your gasping and your groaning. Who were you imagining?”
“That’s my business.”
“And this is mine,” Quaisoir replied, discarding the tissue in which Concupiscentia had fastidiously wrapped the kreauchee. It looked appetizing, like a cube of fudge.
“When you’ve got no addiction of your own, sister, then you can moralize,” Quaisoir said. “I won’t listen, but you can moralize.”
With that, she put the whole of the kreauchee into her mouth, chewing on it contentedly. Jude, meanwhile, sought more conventional sustenance, choosing among the various fruits one that resembled a diminutive pineapple and peeling it to discover it was just that, its juice tart but its meat tasty. That eaten, she went on to the bread and slivers of meat, her hunger so stimulated by the first few bites that she steadily devoured the lot, washing it down with bitter water from the bottle. The fall of prayers that had seemed so insistent when she’d first entered the chamber could not compete with the more immediate sensations of fruit, bread, meat, and water; the din became a background burble which she scarcely thought about until she’d finished her meal. By that time, the kreauchee was clearly working in Quaisoir’s system. She was swaying back and forth as though in the arms of some invisible tide.
“Can you hear me?” Jude asked her.
She took awhile to reply. “Why don’t you join me?” she said. “Kiss me, and we can share the kreauchee. Mouth to mouth. Mind to mind.”
“I don’t want to kiss you.”
“Why not? Do you hate yourself too much to make love?” She smiled to herself, amused by the perverse logic of this. “Have you ever made love to a woman?”
“Not that I remember.”
“I have. At the Bastion. It was better than being with a man.”
She reached out towards Jude and found her hand with the accuracy of one sighted.
“You’re cold,” she said.
“No, you’re hot,” Jude replied, moving to break the contact.
“You know what air makes this place so cold, sister?” Quaisoir said. “It’s the pit beneath the city, where the fake Redeemer went.”
Jude looked down at the grille and shuddered. The dead were down there somewhere.
“You’re cold like the dead are cold,” Quaisoir went on. “Icy heart.” All this she said in a singsong voice, to the rhythm of her rocking. “Poor sister. To be dead already.”
“I don’t want to hear any more of this,” Jude said. She’d preserved her equanimity so far, but Quaisoir’s fugue talk was beginning to irritate her. “If you don’t stop,” she said quietly, “I’m going to leave you here.”
“Don’t do that,” Quaisoir replied. “I want you to stay and make love to me.”
“I’ve told you-”
“Mouth to mouth. Mind to mind.”
“You’re talking in circles.”
“That’s the way the world was made,” she said. “Joined together, round and round.” She put her hand to her mouth, as if to cover it, then smiled, with almost fiendish glee. “There’s no way in and there’s no way out. That’s what the Goddess says. When we make love, we go round and round-”
She searched for Jude a second time, with the same unerring ease, and a second time Jude withdrew her hand, realizing as she did so that this repetition was part of her sister’s egocentric game. A sealed system of mirrored flesh, moving round and round. Was that truly how the world was made? If so, it sounded like a trap, and she wanted her mind out of it, there and then.
“I can’t stay in here,” she said to Quaisoir.
“You’ll come back?” her sister replied.
“Yes, in a while.”
The answer was more repetition. “You’ll come back.”
This time Jude didn’t bother replying, but crossed to the passageway and climbed back up to the door. Concupiscentia was still waiting on the other side, asleep now, her form delineated by the first signs of dawn through the window on the sill of which she rested. The fact that day was breaking surprised Jude; she’d assumed that there were several hours yet before the comet reared its burning head. She was obviously more disoriented than she’d thought, the time she’d spent in the room with Quaisoir-listening to the prayers, eating, and arguing-not minutes but hours. She went to the window and looked down at the dim courtyards. Birds stirred on a ledge somewhere below her and rose suddenly, heading into the brightening sky, taking her eye with them, up towards the tower. Quaisoir had been unequivocal about the dangers of venturing there. But for all her talk of love between women, wasn’t she still in thrall to the mythologies of the man who’d made her Queen of Yzordderrex, and therefore bound to believe that the places he kept her from would do her harm? There was no better time to challenge that mythology than now, Jude thought, with a new day beginning, and the power that had uprooted the Pivot and raised such walls around it gone.
She went to the stairs and started to climb. After a few steps their curve took her into utter darkness, and she was obliged to ascend as blind as the sister she’d left below, her palm flat against the cold wall. But after maybe thirty stairs her outstretched arm encountered a door, so heavy she first assumed it to be locked. It required all her strength to open, but her effort was well rewarded. On the other side was a passageway lighter than the staircase she’d climbed, though still gloomy enough to limit her sight to less than ten yards. Hugging the wall, she advanced with great caution, her route bringing her to the corner of a corridor, the door that had once sealed it off from the chamber at its end blown from its hinges and lying, fractured and twisted, on the tiled floor beyond. She paused here, in order to listen for any sign of the wrecker’s presence. There was none, so she moved on past the place, her gaze drawn to a flight of stairs that led up to her left. Forsaking the passageway, she began a second ascent, this one also leading into darkness, until she rounded a corner and a sliver of light descended to meet her. Its source was the door at the summit of the stairs, which stood slightly ajar.
Again, she halted a moment. Though there was no overt indication of power here-the atmosphere was almost tranquil-she knew that the force she’d come to confront was undoubtedly waiting in its silo at the top of the stairs, and more than likely sentient. She didn’t discount the possibility that this hush was contrived to soothe her, and the light sent to coax. But if it wanted her up there, it must have a reason. And if it didn’t-if it was as lifeless as the stone underfoot-she had nothing to lose.
“Let’s see what you’re made of,” she said aloud, the challenge delivered at least as much to herself as the Unbeheld’s Pivot. And so saying, she went to the door.
Though there were undoubtedly more direct routes to the Pivot Tower than the one he’d taken with Nikaetomaas, Gentle decided to go the way he half-remembered rather than attempt a shortcut and find himself lost in the labyrinth. He parted company with Floccus Dado, Sighshy, and litter at the Gate of Saints and began his climb through the palace, checking on his position relative to the Pivot Tower from every window.
Dawn was in the offing. Birds rose singing from their nests beneath the colonnades and swooped over the courtyards, indifferent to the bitter smoke that passed for mist this morning. Another day was imminent, and his system was badly in need of sleep. He’d dozed a little on the journey from the Erasure, but the effect had been cosmetic. There was a fatigue in his marrow which would bring him to his knees very soon now, and the knowledge of that made him eager to complete the day’s business as quickly as possible. He’d come back here for two reasons. First, to finish the task Pie’s appearance and wounding had diverted him from: the pursuit and execution of Sartori. Second, whether he found his doppelgänger here or not, to make his way back to the Fifth, where Sartori had talked of founding his New Yzordderrex. It wouldn’t be difficult to get home, he knew, now that he was alive to his capacities as a Maestro. Even without the mystif to point the way, he’d be able to dig from memory the means to pass between Dominions.
But first, Sartori. Though two days had passed since he’d let the Autarch slip, he nursed the hope that his other would still be haunting his palace. After all, removal from this self-made womb, where his smallest word had been law and his tiniest deed worshipful, would be painful. He’d linger awhile, surely. And if he was going to linger anywhere, it would be close to the object of power that had made him the undisputed master of the Reconciled Dominions: the Pivot.
He was just beginning to curse himself for losing his way when he came upon the spot where Pie had fallen. He recognized it instantly, as he did the distant door that led into the tower. He allowed himself a moment of meditation at the spot where he’d cradled Pie, but it wasn’t their fond exchanges here that filled his head, it was the mystif s last words, uttered in anguish as the force behind the Erasure claimed it.
Sartori, Pie had said.
Find him… he knows…
Whatever knowledge Sartori possessed-and Gentle guessed it would concern plots laid against the Reconciliation-he, Gentle, was ready to do whatever was required in order to squeeze this information from his other before he delivered the coup de grâce. There were no moral niceties here. If he had to break every bone in Sartori’s body, it would be a little hurt set beside the crimes he’d committed as Autarch, and Gentle would perform such duties gladly.
Thought of torture, and the pleasure he’d take in it, had tempted him from his meditation entirely, and he gave up on his pursuit of equilibrium. Venom swilling in his belly, he headed down the corridor, through the door, and into the tower. Though the comet was climbing towards midmorning, very little of its light gained access to the tower, but those few beams that did creep in showed him empty passageways in all directions. He still advanced with caution; this was a maze of chambers, any one of which might conceal his enemy. Fatigue left him less light-footed than he’d have liked, but he reached the stairs that curled up towards the silo itself without his stumblings attracting any attention, and began to climb. The door at the top had been opened, he remembered, with the key of Sartori’s thumb, and he’d have to repeat the feit himself in order to enter.
That was no great challenge. They had the same thumbs, to the tiniest whorl.
As it was, he needed no feit. The door was open wide, and somebody was moving about inside. Gentle halted ten steps from the threshold and drew breath. He’d need to incapacitate his other quickly if he was to prevent retaliation: a pneuma to take off his right hand, another for his left. Breath readied, he climbed swiftly to the top of the stairs and stepped into the tower.
His enemy was standing beneath the Pivot, arms raised, reaching for the stone. He was all in shadow, but Gentle caught the motion of his head as he turned towards the door, and before the other could lower his arms in defense, Gentle had his fist to his mouth, the breath rising in his throat. As it filled his palm his enemy spoke, but the voice when it came was not his own, as he’d expected, but that of a woman. Realizing his error, he clamped his fist around the pneuma to quench it, but the power he’d unleashed wasn’t about to be cheated of its quarry. It broke from between his fingers, its force fragmented but no less eager for that. The pieces flew off around the silo, some darting up the sides of the Pivot, others entering its shadow and extinguished there. The woman cried out in alarm and retreated from her attacker, backing against the opposite wall. There the light found her perfection. It was Judith; or at least it seemed to be. He’d seen this face in Yzordderrex once already and been mistaken.
“Gentle?” she said. “Is that you?”
It sounded like her too. But then hadn’t that been his promise to Roxborough, that he’d fashion a copy indistinguishable from the original?
“It’s me,” she said. “It’s Jude.”
Now he began to believe it was, for there was more proof in that last syllable than sight could ever supply. Nobody in her circle of admirers, besides Gentle, had ever called her Jude. Judy, sometimes; Juju, even; but never Jude. That was his diminution, and to his certain knowledge she’d never suffered another to use it.
He repeated it now, his hand dropping from his mouth as he spoke, and seeing the smile spread across his face she ventured back towards him, returning into the shadow of the Pivot as he came to meet her. The move saved her life, Seconds after she left the wall a slab of rock, blasted from the heights of the silo by the pneuma, fell on the spot where she’d stood. It initiated a hard, lethal rain, shards of stone falling on all sides. There was safety in the shelter of the Pivot, however, and there they met and kissed and embraced as though they’d been parted a lifetime, not weeks, which in a sense was true. The din of falling rock was muted in the shadow, though its thunder was only yards from where they stood. When she cupped his face in her hands and spoke, her whispers were quite audible; as were his.
“I’ve missed you,” she said. There was a welcome warmth in her voice, after the days of anguish and accusation he’d heard. “I even dreamed about you…”
“Tell me,” he murmured, his lips close to hers.
“Later, maybe,” she said, kissing him again. “I’ve so much to tell you.”
“Likewise,” Gentle said.
“We should find ourselves somewhere safer than this,” she said.
“We’re out of harm’s way here,” Gentle said.
“Yes, but for how long?”
The scale of the demolition was increasing, its violence out of all proportion to the force Gentle had unleashed, as though the Pivot had taken the pneuma’s power and magnified it. Perhaps it knew-how could it not?-that the man it had been in thrall to had gone and was now about the business of shrugging off the prison Sartori had raised around it. Judging by the size of the slabs falling all around, the process would not take long. They were monumental, their impact sufficient to open cracks in the floor of the tower, the sight of which brought a cry of alarm from Jude.
“Oh, God, Quaisoir!” she said.
“What about her?”
“She’s down there!” Jude said, staring at the gaping ground. “There’s a chamber below this! She’s in it!”
“She’ll be out of there by now.”
“No, she’s high on kreauchee! We have to get down there!”
She left Gentle’s side and crossed to the edge of their shelter, but before she could make a dash for the open door a new fall of rubble and dust obliterated the way ahead. It wasn’t simply blocks of the tower that were falling now, Gentle saw. There were vast shards of the Pivot itself in this hail. What was it doing? Destroying itself, or shedding skins to uncover its core? Whichever, their place in the shadow was more precarious by the second. The cracks underfoot were already a foot wide and widening, the hovering monolith above them shuddering as if it was about to give up the effort of suspension and drop. They had no choice but to brave the rockfall.
He went to join Jude, searching his wits for a means to survival and picturing Chicka Jackeen at the Erasure, his hands high to ward off the detritus dropped by the storm. Could he do the same? Not giving himself pause to doubt, he lifted his hands above his head as he’d seen the monk do, palms up, and stepped out of the Pivot’s shadow. One heavenward glance confirmed both the Pivot’s shedding and the scale of his jeopardy. Though the dust was thick, he could see that the monolith was sloughing off scales of stone, the pieces large enough to smash them both to pulp. But his defense held. The slabs shattered two or three feet above his naked head, their smithereens dropping like a fleeting vault around him. He felt the impact nevertheless, as a succession of jolts through his wrists, arms, and shoulders, and knew he lacked the strength to preserve the feit for more than a few seconds. Jude had already grasped the method in his madness, however, and stepped from the shadow to join him beneath this flimsy shield. There were perhaps ten paces between where they stood and the safety of the door.
“Guide me,” he told her, unwilling to take his eyes off the rain for fear his concentration slip and the feit lose its potency.
Jude slipped her arm around his waist and navigated for them both, telling him where to step to find clear ground and warning him when the path was so heavily strewn they were obliged to stumble over stone. It was a tortuous business, and Gentle’s upturned hands were steadily beaten down until they were barely above his head, but the feit held to the door, and they slid through it together, with the Pivot and its prison throwing down such a hail of debris that neither was now visible.
Then Jude was off at speed, down the murky stairs. The walls were shaking, and laced with cracks as the demolition above took its toll below, but they negotiated both the trembling passageway and the second flight of stairs down to the lower level unharmed. Gentle was startled at the sight and sound of Concupiscentia, who was screeching in the passageway like a terrified ape, unwilling to go in search of her mistress, Jude had no such qualms. She’d already thrown open the door and was heading down an incline into a lamp-lit chamber beyond, calling Quaisoir’s name to stir her from her stupor. Gentle followed, but was slowed by the cacophony that greeted him, a mingling of manic whispers and the din of capitulation from above. By the time he reached the room itself, Jude had bullied her sister to her feet. There were substantial cracks in the ceiling and a constant drizzle of dust, but Quaisoir seemed indifferent to the hazard.
“I said you’d come back,” she said. “Didn’t I? Didn’t I say you’d come back? Do you want to kiss me? Please kiss me, sister.”
“What’s she talking about?” Gentle asked.
The sound of his voice brought a cry from the woman. She flung herself out of Jude’s arms.
“What have you done?” she yelled. “Why did you bring
him
here?”
“He’s come to help us,” Jude replied.
Quaisoir spat in Gentle’s direction. “Leave me alone!” she screeched. “Haven’t you done enough? Now you want to take my sister from me! You bastard! I won’t let you! We’ll die before you touch her!” She reached for Jude, sobbing in panic. “Sister! Sister.’”
“Don’t be frightened,” Jude said. “He’s a friend.” She looked at Gentle. “Reassure her,” she begged him. “Tell her who you are, so we can get out of here.”
“I’m afraid she already knows,” Gentle replied.
Jude was mouthing the word
what? when Quaisoir’s panic boiled up again.
“Sartori!”
she screeched, her denunciation echoing around the room. “He’s Sartori, sister! Sartori!”
Gentle raised his hands in mock surrender, backing away from the woman. “I’m not going to touch you,” he said. “Tell her, Jude. I don’t want to hurt her!”
But Quaisoir was in the throes of another outburst. “Stay with me, sister,” she said, grabbing hold of Jude. “He can’t kill us both!”
“You can’t stay in here,” Jude said.
“I’m not going out!” Quaisoir said. “He’s got soldiers out there! Rosengarten! That’s who he’s got! And his torturers!”
“It’s safer out there than it is in here,” Jude said, casting her eyes up at the roof. Several carbuncles had appeared in it, oozing debris. “We have to be quick!”
Still she refused, putting her hand up to Jude’s face and stroking her cheek with her clammy palm: short, nervy strokes.
“We’ll stay here together,” she said. “Mouth to mouth. Mind to mind.”
“We can’t,” Jude told her, speaking as calmly as circumstance allowed. “I don’t want to be buried alive, and neither do you.”
“If we die, we die,” said Quaisoir. “I don’t want him touching me again, do you hear?”
“I know. I understand.”
“Not ever! Not ever!”
“He won’t,” Jude said, laying her own hand over Quaisoir’s, which was still stroking her face. She laced her fingers through those of her sister and locked them. “He’s gone,” she said. “He won’t be coming near either of us again.”
Gentle had indeed retreated as far as the passageway, but even though Jude waved him away he refused to go any further. He’d had too many reunions cut short to risk letting her out of his sight.
“Are you certain he’s gone?”
“I’m certain.”
“He could still be waiting outside for us.”
“No, sister. He was afraid for his life. He’s fled.”
Quaisoir grinned at this. “He was afraid?” she said.
“Terrified.”
“Didn’t I tell you? They’re all the same. They talk like heroes, but there’s piss in their veins.” She began to laugh out loud, as careless now as she’d been in terror moments before. “We’ll go back to my bedroom,” she said when the outburst subsided, “and sleep for a while.”
“Whatever you want to do,” Jude said. “But let’s do it soon.”
Still chuckling to herself, Quaisoir allowed Jude to lift her up and escort her towards the door. They had covered maybe half that distance, Gentle standing aside to let them pass, when one of the carbuncles in the ceiling burst and threw down a rain of wreckage from the tower above. Gentle saw Jude struck and felled by a chunk of stone; then the chamber filled with an almost viscous dust that blotted out both sisters in an instant. With his only point of reference the lamp, the flame of which was just visible through the dirt, he headed into the fog to fetch her, as a thundering from above announced a further escalation of the tower’s collapse. There was no time for protective feits or for keeping his silence. If he failed to find her in the next few seconds, they’d all be buried. He started to yell her name through the rising roar and, hearing her call back to him, followed her voice to where she was lying, half-buried beneath a cairn of rubble.
“There’s time,” he said to her as he began to dig. “There’s time. We can make it out.”
With her arms unpinned she began to speed her own excavation, hauling herself up out of the debris and locking her arms around Gentle’s neck. He started to stand, pulling her free of the remaining rocks, but as he did so another commotion began, louder than anything that had preceded it. This was not the din of destruction but a shriek of white fury. The dust above their heads parted, and Quaisoir appeared, floating inches from the fissured ceiling. Jude had seen this transformation before-ribbons of flesh unfurled from her sister’s back and bearing her up-but Gentle had not. He gaped at the apparition, distracted from thoughts of escape.
“She’s mine!” Quaisoir yelled, swooping towards them with the same sightless but unerring accuracy she’d possessed in more intimate moments, her arms outstretched, her fingers ready to twist the abductor’s head from his neck.
But Jude was quick. She stepped in front of Gentle, calling Quaisoir’s name. The woman’s swoop faltered, the hungry hands inches from her sister’s upturned face.
“I don’t belong to you!” she yelled back at Quaisoir. “I don’t belong to
anybody! Hear me?”
Quaisoir threw back her head and loosed a howl of rage at this. It was her undoing. The ceiling shuddered and abandoned its duty at her din, collapsing beneath the weight of nibble heaped behind it. There was, Jude thought, time for Quaisoir to escape the consequences of her cry. She’d seen the woman move like lightning at Pale Hill, when she had the will to do so. But that will had gone. Face to the killing dirt, she let the debris rain upon her, inviting it with her unbroken cry, which didn’t become alarm or plea, but remained a solid howl of fury until the rocks broke and buried her. It wasn’t quick. She went on calling down destruction as Gentle took Jude’s hand and hauled her away from the spot. He’d lost all sense of direction in the chaos, and had it not been for the screeching of Concupiscentia in the passageway beyond they’d never have made it to the door.
But make it they did, emerging with half their senses deadened by dust. Quaisoir’s death cry had ceased by now, but the roar behind them was louder than ever and drove them from the door as the canker spread across the roof of the corridor. They outran it, however, Concupiscentia giving up her keening when she knew her mistress was lost and overtaking them, fleeing to some sanctuary where she could raise a song of lamentation.
Jude and Gentle ran until they were out from under any stone, roof, arch, or vault that might collapse upon them, into a courtyard full of bees feasting on bushes that had chosen that day, of all days, to blossom. Only then did they put their arms around each other again, each sobbing for private griefs and gratitudes, while the ground shook under them to the din of the demolition they’d escaped.
In fact the ground didn’t stop reverberating until they were well outside the walls of the palace and wandering in the ruins of Yzordderrex. At Jude’s suggestion they made their way back at all speed to Peccable’s house, where, she explained to Gentle, there was a well-used route between this Dominion and the Fifth. He put up no resistance to this. Though he hadn’t exhausted Sartori’s hiding places by any means (could he ever, when the palace was so vast?) he had exhausted his limbs, his wits, and his will. If his other was still here in Yzordderrex, he posed very little threat. It was the Fifth that needed to be defended against him: the Fifth, which had forgotten magic and could so easily be his victim.
Though the streets of many Kesparates were little more than bloody valleys between rubble mountains, there were sufficient landmarks for Jude to trace her way back towards the district where Peccable’s house had stood. There was no certainty, of course, that it would still be standing after a day and a night of cataclysm, but if they had to dig to reach the cellar, so be it.
They were silent for the first mile or so of the trek, but then they began to talk, beginning-inevitably-with an explanation from Gentle as to why Quaisoir, hearing his voice, had taken him for her husband. He prefaced his account with the caveat that he wouldn’t mire it in apology or justification but would tell it simply, like some grim fable. Then he went on to do precisely that. But the telling, for all its clarity, contained one significant distortion. When he described his encounter with the Autarch he drew in Jude’s mind the portrait of a man to whom he bore only a rudimentary resemblance, a man so steeped in evil that his flesh had been corrupted by his crimes. She didn’t question this description, but pictured an individual whose inhumanity seeped from every pore, a monster whose very presence would have induced nausea.
Once he’d unraveled the story of his doubling, she began to supply details of her own. Some were culled from dreams, some from clues she’d had from Quaisoir, yet others from Oscar Godolphin. His entrance into the account brought with it a fresh cycle of revelations. She started to tell Gentle about her romance with Oscar, which in turn led on to the subject of Dowd, living and dying; thence to Clara Leash and the Tabula Rasa.
“They’re going to make it very dangerous for you back in London,” she told him, having related what little she knew about the purges they’d undertaken in the name of Roxborough’s edicts. “They won’t have the slightest compunction about murdering you, once they know who you are.”
“Let them try,” Gentle said flatly. “Whatever they want to throw at me, I’m ready. I’ve got work to do, and they’re not going to stop me.”
“Where will you start?”
“In Clerkenwell. I had a house in Gamut Street. Pie says it’s still standing. My life’s there, ready for the remembering. We both need the past back, Jude.”
“Where do I get mine from?” she wondered aloud.
“From me and from Godolphin.”
“Thanks for the offer, but I’d like a less partial source. I’ve lost Clara, and now Quaisoir. I’ll have to start looking.” She thought of Celestine as she spoke, lying in darkness beneath the Tabula Rasa’s tower.
“Have you got somebody in mind?” Gentle asked.
“Maybe,” she said, as reluctant as ever to share that secret.
He caught the whiff of evasion. “I’m going to need help, Jude,” he said. “I hope, whatever’s been between us in the past-good and bad-we can find some way to work together that’ll benefit us both.”
A welcome sentiment, but not one she was willing to open her heart for. She simply said, “Let’s hope so,” and left it at that.
He didn’t press the issue, but turned the conversation to lighter matters. “What was the dream you had?” he asked her. She looked confounded for a moment. “You said you had a dream about me, remember?”
“Oh, yes,” she replied. “It was nothing, really. Past history.”
When they reached Peccable’s house it was still intact, though several others in the street had been reduced to blackened rubble by missiles or arsonists. The door stood open, and the interior had been comprehensively looted, down to the tulips and the vase on the dining room table. There was no sign of bloodshed, however, except those scabby stains Dowd had left when he’d first arrived, so she presumed that Hoi-Polloi and her father had escaped unharmed. The signs of frantic thieving did not extend to the cellar. Here, though the shelves had been cleared of the icons, talismans, and idols, the removal had been made calmly and systematically. There was not a rosary remaining, or any sign that the thieves had broken a single charm. The only relic of the cellar’s life as a trove was set in the floor the ring of stones that echoed that of the Retreat.
“This is where we arrived,” Jude said.
Gentle stared down at the design in the floor. “What is it?” he said. “What does it mean?”
“I don’t know. Does it matter? As long as it gets us back to the Fifth-”
“We’ve got to be careful from now on,” Gentle replied. “Everything’s connected. It’s all one system. Until we understand our place in the pecking order, we’re vulnerable.”
One system; she’d speculated on that possibility in the room beneath the tower: the Imajica as a single, infinitely elaborate pattern of transformation. But just as there were times for such musings, so there were also times for action, and she had no patience with Gentle’s anxieties now.
“If you know another way out of here,” she said, “let’s take it. But this is the only way I know. Godolphin used it for years and it never harmed him, till Dowd screwed it up.”
Gentle had gone down on his haunches and was laying his fingers on the stones that bound the mosaic.
“Circles are so powerful,” he said.
“Are we going to use it or not?”
He shrugged. “I don’t have a better way,” he said, still reluctant. “Do we just step inside?”
“That’s all.”
He rose. She laid her hand on his shoulder, and he reached up to clasp it.
“We have to hold tight,” she said. “I only got a glimpse of the In Ovo, but I wouldn’t want to get lost there.”
“We won’t get lost,” he said, and stepped into the circle.
She was with him a heart-beat later, and already the Express was getting up steam. The solid cellar walls and empty shelves began to blur. The forms of their translated selves began to move in their flesh.
The sensation of passage awoke in Gentle memories of the outward journey, when Pie’oh’pah had stood beside him where Jude was now. Remembering, he felt a stab of inconsolable loss. There were so many people he’d encountered in these Dominions whom he’d never set eyes on again. Some, like Efreet Splendid and his mother, Nikaetomaas, and Huzzah, because they were dead. Others, like Athanasius, because the crimes Sartori had committed were
his
crimes now, and whatever good he hoped to do in the future would never be enough to expunge them. The hurt of these losses was of course negligible beside the greater grief he’d sustained at the Erasure, but he’d not dared dwell too much upon that, for fear it incapacitated him. Now, however, he thought of it, and the tears started to flow, washing the last glimpse of Peccable’s cellar away before the mosaic had removed the travelers from it.
Paradoxically, had he been leaving alone the despair might not have cut so deep. But as Pie had been fond of saying, there was only ever room for three players in any drama, and the woman in the flux beside him, her glyph burning through his tears, would from this moment on remind him that he had departed Yzordderrex with one of those three left behind.

43
One hundred and fifty-seven days after beginning his journey across the Reconciled Dominions, Gentle once again set foot on the soil of England. Though it wasn’t yet the middle of June, spring had arrived prematurely, and the season on its heels was at its height. Flowers not due to blossom for another month were already blowsy and heavy-headed with seeds; bird and insect life abounded, as species that normally appeared months apart flourished simultaneously. This summer’s dawns were announced not with choruses but with full-throated choirs; by midday the skies from ‘coast to coast were cloudy with feeding millions, the wheels slowing through the afternoon, until by dusk the din had become a music (sated and survivors alike giving thanks for the day) so rich it lulled even the crazy into remedial sleep. If a Reconciliation could indeed be planned and achieved in the little time before midsummer, then it would be burgeoning country that the rest of the Imajica would greet: an England of bountiful harvests, spread beneath a melodious heaven.
It was full of music now, as Gentle wandered from the Retreat out across the dappled grass to the perimeter of the copse. The parkland was familiar to him, though its lovingly tended arbors were jungles now, and its lawns were veldt.
“This is Joshua’s place, isn’t it?” he said to Jude. “Which way’s the house?”
She pointed across a wilderness of gilded grass. The roof of the mansion was barely visible above the surf of fronds and butterflies.
“The very first time I saw you was in that house,” he told her, “I remember… Joshua called you down the stairs. He had a pet name you despised. Peachblossom, was it? Something like that. As soon as I set eyes on you-”
“It wasn’t me,” Jude said, halting this romantic reverie. “It was Quaisoir.”
“Whatever she was then, you are now.”
“I doubt that. It was a long time ago, Gentle. The house is in ruins, and there’s only one Godolphin left. History isn’t going to repeat itself. I don’t want it to. I don’t want to be anybody’s object.”
He acknowledged the warning in these words with an almost formal statement of intent.
“Whatever I did that caused you or anybody else harm,” he said, “I want to make good. Whether I did it because I was in love, or because I was a Maestro and I thought I was above common decency… I’m here to heal the hurt. I want Reconciliation, Jude. Between us. Between the Dominions. Between the living and the dead if I can do it.”
“That’s a hell of an ambition.”
“The way I see it, I’ve been given a second chance. Most people don’t get that.”
His plain sincerity mellowed her. “Do you want to wander to the house, for old time’s sake?” she asked him.
“Not unless you do.”
“No, thanks. I had my little fit of
déjà-vu
when I convinced Charlie to bring me here.”
Gentle had of course told her about his encounter with Estabrook in the Dearthers’ tents and about the man’s subsequent demise. She’d been unmoved.
“He was a difficult old bugger, you know,” she now remarked. “I must have known in my gut he was a Godolphin, or I’d never have put up with his damn fool games.”
“I think he was changed by the end,” Gentle said. “Maybe you’d have liked him a little more.”
“You’ve changed too,” she said, as they started to wander towards the gate. “People are going to be asking a lot of questions, Gentle. Like: Where have you been and what have you been doing?”
“Why does anybody even have to know I’m back?” he said. “I never meant that much to any of them, except Taylor, and he’s gone.”
“Clem, too.”
“Maybe.”
“It’s your choice,” she said. “But when you’ve got so many enemies, you may need some of your friends.”
“I’d prefer to stay invisible,” he told her. “That way nobody sees me, enemies or friends.”
As the bounding wall came in sight the skies changed with almost eerie haste, the few fluffy clouds that minutes before had been drifting in the blue now congregating into a lowering bank that first shed a light drizzle and a minute later was bursting like a dam. The downpour had its advantages, however, sluicing from their clothes, hair, and skin all trace of Yzordderrexian dust. By the time they’d clambered through the mesh of timbers and convolvulus around the gate and trudged along the muddied road to the village-there to take shelter in the post office-they could have passed for two tourists (one with a somewhat bizarre taste in hiking clothes) who’d strayed too far from the beaten track and needed help to find their way home.
Though neither of them had any valid currency in their pockets, Jude was quick to persuade one of two lads who stopped in the post office to drive them back into London, promising a healthy fee at the other end if he did so. The storm worsened as they traveled, but Gentle rolled down the window in the back and stared at the passing panorama of an England he hadn’t seen for half a year, content to let the rain soak him all over again.
Jude was meanwhile left to endure a monologue from their driver. He had a mutinous palate; which rendered every third word virtually unintelligible, but the gist of his chatter was plain enough. It was the opinion of every weather watcher he knew, he said, and these were folk who lived by the land and had ways of predicting floods and droughts no fancy-talking meteorologist ever had, that the country was in for a disastrous summer.
“We’ll either be cooked or drowned,” he said, prophesying months of monsoons and heat-waves.
She’d heard talk like this before, of course; the weather was an English obsession. But having come from the ruins of Yzordderrex, with the burning eye of the comet overhead and the air stinking of death, the youth’s casually apocalyptic chatter disturbed her. It was as if he was willing some cataclysm to overtake his little world, not comprehending for a moment what that implied.
When he grew bored with predicting ruination, he started to ask her questions about where she and her friend had been coming from or going to when the storm had caught them. She saw no reason not to tell him they’d been at the estate, so she did so. Her reply earned her what studied disinterest had failed to achieve for three quarters of an hour: his silence. He gave her a baleful look in the mirror and then turned on the radio, proving, if nothing else, that the shadow of the Godolphin family was sufficient to hush even a doomsayer. They traveled to the outskirts of London without further exchange, the youth only breaking the silence when he needed directions.
“Do you want to be dropped at the studio?” she asked Gentle.
He was slow to answer, but when he did it was to reply that, yes, that’s where he wanted to go. Jude furnished instructions to the driver and then turned her gaze back towards Gentle. He was still staring out the window, rain speckling his brow and cheeks like sweat, drops hanging off his nose, chin, and eyelashes. The smallest of smiles curled the corners of his mouth. Catching him unawares like this, she almost regretted her dismissal of his overtures at the estate. This face, for all that the mind behind it had done, was the face that had appeared to her while she slept in Quaisoir’s bed: the dream lover whose imagined caresses had brought from her cries so loud her sister had heard them two rooms away. Certainly, they could never again be the lovers who’d courted in the great house two centuries before. But their shared history marked them in ways they had yet to discover, and perhaps when those discoveries were all made they’d find a way to put into flesh the deeds she dreamed in Quaisoir’s bed.
The rainstorm had preceded them to the city, unleashed its torrent, and moved off, so that by the time they reached the outskirts there was sufficient blue sky overhead to promise a warm, if glistening, evening. The traffic was still clogged, however, and the last three miles of the journey took almost as long as the previous thirty. By the time they reached Gentle’s studio their driver, used to the quiet roads around the estate, was out of sympathy with the whole endeavor and had several times broken his silence to curse the traffic and warn his passengers that he was going to require very considerable recompense for his troubles.
Jude got out of the car along with Gentle and on the studio step-out of the driver’s earshot-asked him if he had enough money inside to pay the man. She would rather take a taxi from here, she said, than endure his company any longer. Gentle replied that if there was any cash in the studio, it certainly wouldn’t be sufficient.
“It looks like I’m stuck with him then,” Jude said. “Never mind. Do you want me to come up with you? Have you got a key?”
“There’ll be somebody in downstairs,” he replied. “They’ve got a spare.”
“Then I suppose this is it.” It was so bathetic, parting like this after all that had gone before. “I’ll ring you when we’ve both slept”
“The phone’s probably been cut off.”
“Then ring me from a box, huh? I won’t be at Oscar’s, I’ll be at home.”
The conversation might have guttered out there, but for his reply.
“Don’t stay away from him on my account,” he said.
“What do you mean by that?”
“Just that you’ve got your love affairs,” he said.
“And what? You’ve got yours?”
“Not exactly.”
“What then?”
“I mean, not exactly love affairs.” He shook his head. “Never mind. We’ll talk about it some other time.”
“No,” Jude told him, taking his arm as he tried to turn from her. “We’ll talk about it now.”
Gentle sighed wearily. “Look, it doesn’t matter,” he said.
“If it doesn’t matter, just tell me.”
He hesitated for several seconds. Then he said, “I got married.”
“Did you indeed?” she said, with feigned lightness. “And who’s the lucky girl? Not the kid you were talking about?”
“Huzzah? Good God, no.”
He paused for a tiny time, frowning deeply.
“Go on,” she said. “Spit it out.”
“I married Pie’oh’pah.”
Her first impulse was to laugh-the thought was absurd-but before the sound escaped her she caught the frown on his face and revulsion overtook laughter. This was no joke. He’d married the assassin, the sexless thing who was a function of its lover’s every desire. And why was she so stunned? When Oscar had described the species to her, hadn’t she herself remarked that it was Gentle’s idea of paradise?
“That’s some secret,” she said.
“I would have told you about it sooner or later.”
Now she allowed herself a little laughter, soft and sour. “Back there you almost had me believing there was something between us.”
“That’s because there was,” he replied. “Because there always will be.”
“Why should that matter to you now?”.
“I have to hold on to a little of what I was. What I dreamed.”
“And what did you dream?”
“That the three of us-” He stopped, sighing. Then: “That the three of us would find some way to be together.” He wasn’t looking at her but at the empty ground between them, where he’d clearly wanted his beloved Pie to stand. “The mystif would have learned to love you,” he said.
“I don’t want to hear this,” she snapped.
“It would have been anything you desired.
Anything.”
“Stop,” she told him. “Just
stop.”
He shrugged. “It’s all right,” he said. “Pie’s dead. And we’re going our different ways. It was just some stupid dream I had. I thought you’d want to know it, that’s all.”
“I don’t want anything from you,” she replied coldly. “You can keep your lunacies to yourself from now on!”
She’d long since let go of his arm, leaving him to retreat up the steps. But he didn’t go. He simply stood watching her, squinting like a drunkard trying to hook one thought to another. It was she who retreated, shaking her head as she turned her back on him and crossed the puddled pavement to the car. Once in, the door slammed, she told the driver to get going, and-the car sped from the curb.
On the step Gentle watched the corner where the car turned long after the vehicle had gone from sight, as though some words of peace might yet come to his lips and be carried from them to call her back. But he was out of persuasions. Though he’d returned to his place as a Reconciler, he knew he’d here opened a wound he lacked the gift to heal, at least until he’d slept and recovered his faculties.
Forty-five minutes after she’d left Gentle on his doorstep, Jude was throwing open the windows of her house to let in the late-afternoon sun and some fresh air. The journey from the studio had passed with her scarcely being aware of the fact, so stunned had she been by Gentle’s revelation. Married! The thought was absurd, except that she couldn’t find it in herself to be amused.
Though it was now many weeks since she’d occupied the house (all but the hardiest of her plants had died from loneliness, and she’d forgotten how the percolator and the locks on the windows worked), it was still a place she felt at home in, and by the time she’d downed a couple of cups of coffee, showered, and changed into some clean clothes, the Dominion from which she’d stepped only hours before was receding. In the presence of so many familiar sights and smells the strangeness of Yzordderrex wasn’t its strength but its frailty. Without invitation, her mind had already drawn a line between the place she’d left and the one which she was now in, as solid as the division between a thing dreamt and a thing lived. No wonder Oscar had made a ritual of going up to his treasure room, she thought, and communing with his collection. It was a way of holding on to a perception that was under constant siege by the commonplace.
With several jolts of coffee buzzing around her bloodstream, the fatigue she’d felt on the journey back into the city had disappeared, so she decided to use the evening to visit Oscar’s house. She’d called him several times since she’d got back, but the fact that nobody had answered was not, she knew, proof of his absence or demise. He’d seldom picked up the telephone in the house-that duty had fallen to Dowd-and more than once he’d stated his abhorrence of the machines. In paradise, he’d once said, the common blessed use telegrams and the saints have talking doves; all the telephones are down below.
She left the house at seven or so, caught a cab, and went to Regent’s Park Road. She found the house securely ‘locked, without so much as a window standing ajar, which on such a clement evening surely meant there was nobody home. Just to be sure, she went around to the rear of the house and peered in. At the sight of her, the three parrots Oscar kept in the back room rose from their perches in alarm. Nor did they settle, but squawked on in panic as she cupped her hands over her brow and peered in to see if their seed and water bowls were full. Though their perches were too far from the window for her to see, their level of agitation was enough to make her fear the worst Oscar, she suspected, hadn’t soothed their feathers in a long time. So where was he? Back at the estate, lying dead in the long grass? If so, it would be folly to go back there now and look for him, with darkness an hour away at most. Besides, when she thought back to her last glimpse of him, she was reasonably certain she’d seen him rising to his feet, framed against the door. He was robust, despite his excesses. She couldn’t believe he was dead. In hiding, more like: concealing himself from the Tabula Rasa. With that thought in mind she returned to the front door and scribbled an anonymous note, telling him she was alive and well, and slipped it into the letter box. He’d know who’d penned it. Who else would write that the Express had brought her home, safe and sound?
A little after ten-thirty she was preparing for bed when she heard somebody calling her name from the street. She went to the balcony and looked out to see Clem standing on the pavement below, hollering for all he was worth. It was many months since they’d spoken, and her pleasure at the sight of him was tinged with guilt at her neglect. But from the relief in his voice at her appearance, and the fervor of his hug, she knew he hadn’t come to squeeze apologies out of her. He needed to tell her something extraordinary, he said, but before he did (she’d think he was crazy, he warned), he needed a drink. Could she get him a brandy?
She could and did.
He fairly guzzled it, then said, “Where’s Gentle?”
The question, and his demanding tone, caught her off guard, and she floundered. Gentle wanted to be invisible, and furious as she was with him, she felt obliged to respect that wish. But Clem needed to know badly.
“He’s been away, hasn’t he? Klein told me he tried calling, but the phone was cut off. Then he wrote Gentle a letter, and it was never answered-”
“Yes,” Jude said. “I believe he’s been away.”
“But he just came back.”
“Did he?” she replied, more puzzled by the moment. “Maybe you know better than I do.”
“Not me,” he said, pouring himself another brandy. “Taylor.”
“Taylor? What are you talking about?”
Clem downed the liquor. “You’re going to say I’m crazy, but hear me out, will you?”
“I’m listening.”
“I haven’t been sentimental about losing him. I haven’t sat at home reading his love-letters and listening to the songs we danced to. I’ve tried to get out and be useful for a change. But I have left his room the way it was. I couldn’t bring myself to go through his clothes or even strip the bed. I kept putting it off. And the more I didn’t do it, the more impossible it seemed to be. Then tonight, I came in just after eight, and I heard somebody talking.”
Every particle of Clem’s body but his lips was still as he spoke, transfixed by the memory.
“I thought I’d left the radio on, but no, no, I realized it was coming from upstairs, from his bedroom. It was
him, Judy, talking clear as day, calling me up the way he used to. I was so afraid I almost fled. Stupid, isn’t it? There I was, praying and praying for some sign he was in God’s hands, and as soon as it came I practically shat myself. I tell you, I was half an hour on the stairs, hoping he’d stop calling me. And sometimes he did for a while, and I’d half convince myself I’d imagined it. Then he’d start again. Nothing melodramatic. Just him trying to persuade me not to be afraid and come up and say hello. So, eventually, that’s what I did.”
His eyes were filling with tears, but there was no grief in his voice.
“He liked that room in the evening. The sun fills it up. That’s what it was like tonight: full of sun. And he was there, in the light. I couldn’t see him but I knew he was next to me because he said so. He told me I looked well. Then he said, ‘It’s a glad day, Clem. Gentle came back, and he’s got the answers.’”
“What answers?” Jude said.
“That’s what I asked him. I said, ‘What answers, Tay?’ But you know Tay when he’s happy. He gets delirious, like a child.” Clem spoke with a smile, his gaze on sights remembered from better days. “He was so full of the fact that Gentle was back, I couldn’t get much more from him.”
Clem looked up at Jude.
“The light was going,” he said. “And I think he wanted to go with it. He said that it was our duty to help Gentle. That was why he was showing himself to me this way. It wasn’t easy, he said. But then neither was being a guardian angel. And I said, Why only one? One angel when there’s two of us? And he said, Because we
are
one, Clem, you and I. We always were, and we always will be. Those were his exact words, I swear. Then he went away. And you know what I kept thinking?”
“What?”
“That I wished I hadn’t waited on the stairs and wasted all that time I could have had with him,” Clem set down his glass, pulled a tissue from his pocket, and blew his nose. “That’s all,” he said.
“I think that’s plenty.”
“I know what you’re thinking,” he said with a little laugh. “You’re thinking, Poor Clem. He couldn’t grieve so he’s having hallucinations.”
“No,” she said, very softly. “I’m thinking, Gentle doesn’t know how lucky he is, having angels like you two.”
“Don’t humor me.”
“I’m not,” she said. “I believe everything you’ve just told me happened.”
“You do?”
“Yes.”
Again, a laugh. “Why?”
“Because Gentle came home tonight, Clem, and I was the only one who knew it.”
He left ten minutes later, apparently content to know that even if he was crazy there was another lunatic in his circle he could turn to when he wanted to share his insanities. Jude told him as much as she felt able at this juncture, which was very little, but she promised to contact Gentle on Clem’s behalf and tell him about Taylor’s visitation. Clem wasn’t so grateful that he was blinded to her discretion.
“You know a lot more than you’re telling me, don’t you?” he said.
“Yes,” she said. “But maybe in a little while I’ll be able to tell you more.”
“Is Gentle in danger?” Clem asked. “Can you tell me that at least?”
“We all are,” she said. “You. Me. Gentle. Taylor.”
“Taylor’s dead,” Clem said. “He’s in the light. Nothing can hurt him.”
“I hope you’re right,” she said grimly. “But please, Clem, if he finds you again-”
“He will.”
“-then when he does, tell him nobody’s safe. Just because Gentle’s back in the-back home doesn’t mean the troubles are over. In fact, they’re just beginning.”
“Tay says something sublime’s going to happen. That’s his word: sublime.”
“And maybe it will. But there’s a lot of room for error. And if anything goes wrong-” She halted, her head filled with memories of the In Ovo and the ruins of Yzordderrex.
“Well, whenever you feel you can tell me,” Clem said, “we’ll be ready to hear. Both of us.” He glanced at his watch. “I should be out of here. I’m late.”
“Party?”
“No, I’m working with a hospice for the homeless. We’re out most nights, trying to get kids off the streets. The city’s full of them.” She took him to the door, but before he stepped out he said, “You remember our pagan party at Christmas?”
She grinned. “Of course. That was quite a shindig.”
“Tay got stinking drunk after everybody had gone. He knew he wasn’t going to be seeing most of them again. Then of course he got sick in the middle of the night, so we stayed up together talking about-oh, I don’t know, everything under the sun. And he told me how much he’d always loved Gentle. How Gentle was the mystery man in his life. He’d been dreaming about him, he said: speaking in tongues.”
“He told me the same thing,” Jude said.
“Then, out of the blue, he said that next year I should have the Nativity back, and go to Midnight Mass the way we used to, and I told him I thought we’d decided none of that made much sense. And you know what he said to me? He said light was light, whatever name you call it, and it was better to think of it coming in a face you knew.” Clem smiled. “I thought he was talking about Christ. But now… now I’m not so sure.”
She hugged him hard, pressing her lips against his flushed cheek. Though she suspected that there was truth in what he said, she couldn’t bring herself to voice the possibility. Not knowing that the same face Tay had imagined as that of the returning sun was also the face of the darkness that might soon eclipse them all.

44
Though the bed Gentle had collapsed into the night before had been stale, and the pillow beneath his head damp, he couldn’t have slept more soundly had he been rocked in the arms of Mother Earth Herself. When he woke, fifteen hours later, it was to a fine June morning, and the dreamless time behind him had put new strength into his sinews. There was no gas, electricity, or hot water, so he was obliged to shower and shave in cold water, which was respectively a bracing and a bloody experience. That done, he took some time to assess the state of the studio. It had not remained entirely untouched in his absence. At some juncture either an old girlfriend or a very particular thief had come in-he’d left two of the windows open, so gaining access had presented no difficulty-and the interloper had stolen both clothes and more private bric-à-brac. It was such a long time since he’d been here, however, that he couldn’t remember precisely what was missing: some letters and postcards from the mantelpiece, a few photographs (though he’d not liked to be recorded this way, for what were now obvious reasons), and a few items of jewelry (a gold chain; two rings; a crucifix). The theft didn’t much bother him. He’d never been a sentimentalist or a hoarder. Objects were like glossy magazines: fetching for a day, then readily discarded.
There were other, more disgusting, signs of his absence in the bathroom, where clothes he’d left to dry before his departure had grown green fur, and in the refrigerator, the shelves of which were scattered with what looked like pupating zarzi, stinking of putrefaction. Before he could really begin to clean up he had to have some power in the house, and to get it would require some politicking. He’d had the gas, telephone, and electricity cut off in the past, when, in the lean times between forgeries and sugar mamas, he’d run out of funds. But he had the patter to get them turned back on again well honed, and that had to be the priority of the hour.
He dressed in the freshest of his clothes and went downstairs to present himself to the venerable but dotty Mrs. Erskine, who occupied the ground-floor flat. It was she who’d let him in the day before, remarking with her characteristic candor that he looked as though he’d been kicked half to death, to which he’d replied that he felt the same way. She didn’t question his absence, which was not surprising given that his occupation of the studio had always been sporadic, but she did ask him if he was going to be staying awhile this time. He said he thought so, and she replied that she was pleased at this, because during these summer days people always got crazy, and since Mr. Erskine’s death she was sometimes frightened.
She made tea while he availed himself of her telephone, calling around the services he’d lost. It turned out to be a frustrating business. He’d lost the knack of charming the women he spoke to into some action on his behalf. Instead of an exchange of flatteries he was served a chilly salad of officiousness and condescension. He had unpaid bills, he was told, and his supplies would not be reconnected until payment was forthcoming. He ate some toast Mrs. Erskine had made, drank several cups of tea, then went down into the basement and left a note for the caretaker that he was now back in residence and could he please have his hot water turned on.
That done, he ascended to the studio again and bolted the door behind him. One conversation for the day was enough, he’d decided. He drew the blinds at the windows and lit two candles. They smoked as their dusty wicks first burned, but their light was kinder than the glare of the day, and by it he started to go through the snowdrift of mail that had gathered behind the door. There were bills in abundance, of course, printed in increasingly irate colors, plus the inevitable junk mail. There were very few personal letters, but among them were two that gave him pause. Both were from Vanessa, whose advice that he should slit his lying throat had found such a distressing echo in Athanasius’ exhortation at the Erasure. Now she wrote that she missed him, and a day didn’t go by without her thinking of him. The second missive was even more direct. She wanted him back in her life. If he wanted to play around with other women she would learn to accommodate that. Would he not at least make contact with her? Life was too short to bear grudges, on either side.
He was buoyed up somewhat by her appeals, and even more so by a letter from Klein, scrawled in red ink on pink, paper. Chester’s faintly camp tones rose from the page as Gentle scanned it.
Dear Bastard Boy, Klein had written.
Whose heart are you breaking, and where? Scores of forlorn women are presently weeping on my lap, begging me to forgive you your trespasses and invite you back into the bosom of the family. Among them, the delectable Vanessa. For God’s sake come home and save me from seducing her. My groin is wet for you.
So Vanessa had gone to Klein; desperation indeed. Though she’d met Chester only once that Gentle could recall, she’d subsequently professed to loathing him. Gentle kept all three letters, though he had no intention of acting upon their appeals. There was only one reunion he was eager for, and that was with the house in Clerkenwell. He couldn’t face the idea of venturing out in daylight, however. The streets would be too bright and too busy. He’d wait until dark, when he could move across the city as the invisible he aspired to be. He set a match to the rest of the letters and watched them burn. Then he went back to bed and slept through the afternoon in preparation for the business of the night.
He waited until the first stars appeared in a sky of elegiac blue before he raised the blinds. The street outside was quiet, but given that he lacked the cash for a cab he knew he’d have to brush shoulders with a lot of people before he reached Clerkenwell. On a fine evening like this, the Edgware Road would be busy, and there’d be crowds on the Underground. His best hope of reaching his destination unscrutinized was to dress as blandly as possible, and he took some time hunting through his depleted wardrobe for those clothes that would render him most invisible. Once dressed, he walked down to Marble Arch and boarded the Underground. It was only five stations to Chancery Lane, which would put him on the borders of Clerkenwell, but after two he had to get off, gasping and sweating like a claustrophobic. Cursing this new weakness in himself, he sat in the station for half an hour while more trains passed through, unable to bring himself to board. What an irony! Here he was, a sometime wanderer in the wilds of the Imajica, incapable of traveling a couple of miles by tube without panicking. He waited until his shaking subsided and a less crowded train came along. Then he reboarded, sitting close to the door with his head in his hands until the journey was over.
By the time he emerged at Chancery Lane the sky had darkened, and he stood for several minutes on High Holborn, his head thrown back, soaking up the sky. Only when the tremors had left his legs did he head up Gray’s Inn Road towards the environs of Gamut Street. Almost all the property on the main thoroughfares had long since been turned to commercial use, but there was a network of streets and squares behind the barricade of darkened office buildings which, protected perhaps by the patronage of notoriety, had been left untouched by the developers. Many of these streets were narrow and mazy, their lamps unlit, their signs missing, as though blind eyes had been turned to them over the generations. But he didn’t need signs and lamps; his feet had trodden these ways countless times. Here was Shiverick Square, with its little park all overgrown, and Flaxen Street, and Almoth, and Sterne. And in their midst, cocooned by anonymity, his destination.
He saw the corner of Gamut Street twenty yards ahead and slowed his pace to take pleasure in the moment of reunion. There were innumerable memories awaiting him there, the mystif among them. But not all would be so sweet, or so welcome. He would have to ingest them carefully, like a diner with a delicate stomach coming to a lavish table. Moderation was the way. As soon as he felt a surfeit, he’d retreat and return to the studio to digest what he’d learned, let it strengthen him. Only then would he return for a second helping. The process would take time, he knew, and time was of the essence. But so was his sanity. What use would he be as a Reconciler if he choked on the past?
With his heart thumping hard, he came to the corner and, turning it, finally laid his eyes upon the sacred street. Perhaps, during his years of forgetfulness, he’d wandered through these backwaters all unknowing and seen the sight before him now. But he doubted it. More likely, his eyes were seeing Gamut Street for the first time in two centuries. It had changed scarcely at all, preserved from the city planners and their hammer-wielding hordes by the feits whose makers were still rumored here. The trees planted along the pavement were weighed down with unkempt foliage, but their sap’s tang was sharp, the air protected from the fumes of Holborn and Gray’s Inn Road by the warren of thoroughfares between. Was it just his fancy, or was the tree outside number 28 particularly lush, fed perhaps by a seepage of magics from the step of the Maestro’s house?
He began towards them, tree and step, the memories already returning in force. He heard the children singing behind him, the song that had so tormented him when the Autarch had told him who he was.
Sartori, he’d said, and this charmless ditty, sung by piping voices, had come in pursuit of the name. He’d loathed it then. Its melody was banal; its words were nonsense. But now he remembered how he’d first heard it, walking along this very pavement with the children in procession on the opposite shore, and how flattered he’d been that he was famous enough to have reached the lips of children who would never read or write or, most probably, reach the age of puberty. All of London knew who he was, and he liked his fame. He was talked about at court, Roxborough said, and should soon expect an invitation. People who’d not so much as touched his sleeve were claiming intimate association.
But there were still those, thank God, who kept an exquisite distance, and one such soul had lived, he remembered, in the house opposite: a nymph called Allegra who liked to sit at her dressing table near the window with her bodice half-unlaced, knowing she had an admirer in the Maestro across the street. She’d had a little curly-haired dog, and sometimes in the evening he’d hear her piping voice summon the lucky hound onto her lap, where she’d let it snuggle. One afternoon, a few paces from where he stood now, he’d met the girl out walking with her mother and had made much of the dog, suffering its little tongue on his mouth for the smell of her sex in its fur. What had become of that child? Had she died a virgin or grown old and fat, wondering about the man who’d been her most ardent admirer?
He glanced up at the window where Allegra had sat. No light burned in it now. The house, like almost all these buildings, was dark. Sighing, he turned his gaze towards number 28 and, crossing the street, went to the door. It was locked, of course, but one of the lower windows had been broken at some point and never repaired. He reached through the smashed pane and unlocked it, then slid the window up and himself inside. Slowly, he reminded himself; go slowly. Keep the flow under control.
It was dark, but he’d come prepared for that eventuality, with candle and matches. The flame guttered at first, and the room rocked at its indecision, but by degrees it strengthened, and he felt a sensation he’d not expected swelling like the light: pride. In its time, this, his house, had been a place of great souls and great ambition, where all commonplace debate had been banned. If you wanted to talk politics or tittle-tattle you went to the coffee house; if you wanted commerce, to the Exchange. Here, only miracles. Here, only the rising of the spirit. And, yes, love, if it was pertinent (which it was, so often); and sometimes bloodletting. But never the prosaic, never the trivial. Here the man who brought the strangest tale was the most welcome. Here every excess was celebrated if it brought visions, and every vision analyzed for the hints it held to the nature of the Everlasting.
He lifted the candle and, holding it high, began to walk through the house. The rooms-there were many-were badly dilapidated, the boards creaking under his feet, weakened by rot and worm, the walls mapping continents of damp. But the present didn’t insist upon him for long. By the time he reached the bottom of the stairs, memory was lighting candles everywhere, their luminescence spilling through the dining room door and from the rooms above. It was a generous light, clothing naked walls, putting lush carpets underfoot, and setting fine furniture on their pile. Though the debaters here might have aspired to pure spirit, they were not averse to comforting the flesh while still cursed with it. Who would have guessed, seeing the modest façade of the house from the street, that the interior would be so finely furnished and ornamented? And seeing these glories appear, he heard the voices of those who’d wallowed in that luxury. Laughter first; then vociferous argument from somebody at the top of the stairs. He couldn’t see the debaters yet-perhaps his mind, which he’d instructed in caution, was holding the flood back-but he could put names to both of them, sight unseen. One was Horace Tyrwhitt, the other Isaac Abelove. And the laughter? That was Joshua Godolphin, of course. He had a laugh like the Devil’s laugh, full and throaty.
“Come on, then,” Gentle said aloud to the memories. “I’m ready to see your faces.”
And as he spoke, they came: Tyrwhitt on the stairs, overdressed and overpowdered, as ever, keeping his distance from Abelove in case the magpie his pursuer was nursing flew free.
“It’s bad luck,” Tyrwhitt was protesting. “Birds in the house are bad luck!”
“Luck’s for fishermen and gamblers,” Abelove replied.
“One of these days you’ll turn a phrase worth remembering,” Tyrwhitt replied. “Just get the thing out before I wring its neck.” He turned towards Gentle. “Tell him, Sartori.”
Gentle was shocked to see the memory’s eyes fix so acutely upon him. “It does no harm,” he found himself replying. “It’s one of God’s creatures.”
At which point the bird rose flapping from Abelove’s grasp, emptying its bowels as it did so on the man’s wig and face, which brought a hoot of laughter from Tyrwhitt.
“Now don’t wipe it off,” he told Abelove as the magpie fluttered away. “It’s good luck.”
The sound of his laughter brought Joshua Godolphin, imperious as ever, out of the dining room. “What’s the row?”
Abelove was already clattering after the bird, his calls merely alarming it more. It fluttered around the hallway in panic, cawing as it went.
“Open the damned door!” Godolphin said. “Let the bloody thing out!”
“And spoil the sport?” Tyrwhitt said.
“If everyone would but calm their voices,” Abelove said, “it would settle.”
“Why did you bring it in?” Joshua wanted to know.
“It was sitting on the step,” Abelove replied. “I thought it was injured.”
“It looks quite well to me,” Godolphin said, and turned his face, ruddied with brandy, towards Gentle. “Maestro,” he said, inclining his head a little. “I’m afraid we began dinner without you. Come in. Leave these bird brains to play.”
Gentle was crossing to the dining room when there was a thud behind him, and he turned to see the bird dropping to the floor beneath one of the windows, where it had struck the glass. Abelove let out a little moan, and Tyrwhitt’s laughter ceased.
“There now!” he said. “You killed the thing!”
“Not me!” Abelove said.
“You want to resurrect it?” Joshua murmured to Gentle, his tone conspiratorial.
“With a broken neck and wings?” Gentle mourned. “That wouldn’t be very kind.”
“But amusing,” Godolphin replied with mischief in his puffy eyes.
“I think not,” Gentle said, and saw his distaste wipe the humor off Joshua’s face. He’s a little afraid of me, Gentle thought; the power in me makes him nervous.
Joshua headed into the dining room, and Gentle was about to step through the door after him when a young man-eighteen at most, with a plain, long face and chorister’s curls-came to his side.
“Maestro?” he said.
Unlike Joshua and the others, these features seemed more familiar to Gentle. Perhaps there was a certain modernity in the languid lidded gaze and the small, almost effeminate, mouth. He didn’t look that intelligent, in truth, but his words, when they came, were well turned, despite the boy’s nervousness. He barely dared look at Sartori, but with those lids downcast begged the Maestro’s indulgence.
“I wondered, sir, if you had perhaps considered the matter of which we spoke?”
Gentle was about to ask, What matter?, when his tongue replied, his intellect seizing the memory as the words spilled out. “I know how eager you are, Lucius.”
Lucius Cobbitt was the boy’s name. At seventeen he already had the great works by heart, or at least their theses. Ambitious and apt at politics, he’d taken Tyrwhitt as a patron (for what services only his bed knew, but it was surely a hanging offense) and had secured himself a place in the house as a menial. But he wanted more than that, and scarcely an evening went by without his politely plying the Maestro with coy glances and pleas.
“I’m more than eager, sir,” he said. “I’ve studied all the rituals. I’ve mapped the In Ovo, from what I’ve read in Flute’s
Visions. They’re just beginnings, I know, but I’ve also copied all the known glyphs, and I have them by heart.”
He had a little skill as an artist, too: something else they shared, besides ambition and dubious morals.
“I can help you, Maestro,” he was saying. “You’re going to need somebody beside you on the night.”
“I commend you on your discipline, Lucius, but the Reconciliation’s a dangerous business. I can’t take the responsibility-”
“I’ll take that, sir.”
“Besides, I have my assistant.”
The boy’s face fell. “You do?” he said.
“Certainly. Pie’oh’pah.”
“You’d trust your life to a familiar?”
“Why shouldn’t I?”
“Well, because… because it’s not even human.”
“That’s why I trust it, Lucius,” Gentle said. “I’m sorry to disappoint you-”
“Could I at least
watch, sir? I’ll keep my distance, I swear, I swear. Everybody else is going to be there.”
This was true enough. As the night of the Reconciliation approached, the size of the audience swelled. His patrons, who’d at first taken their oaths of secrecy very seriously, now sensed triumph and had become indiscreet. In hushed and often embarrassed tones they’d admit to having invited a friend or a relation to witness the rites, and who was he, the performer, to forbid his paymasters their moment of reflected glory? Though he never gave them an easy time when they made these confessions, he didn’t much mind. Admiration charged the blood. And when the Reconciliation had been achieved, the more tongues there were to say they’d seen it done, and sanctify the doer, the better.
“I beg you, sir,” Lucius was saying. “I’ll be in your debt forever.”
Gentle nodded, ruffling the youth’s ginger hair. “You may watch,” he said.
Tears started to the boy’s eyes, and he snatched up Gentle’s hand, laying his lips to it. “I am the luckiest man in England,” he said. “Thank you, sir, thank you.”
Quieting the boy’s profusions, Gentle left him at the door and stepped through into the dining room. As he did so he wondered if all these events and conversations had actually dovetailed in this fashion, or whether his memory was collecting fragments from different nights and days, knitting them together so that they appeared seamless. If the latter was the case-and he guessed it was-then there were probably clues in these scenes to mysteries yet to be unveiled, and he should try to remember their every detail. But it was difficult. He was both Gentle and Sartori here, both witness and actor. It was hard to live the moments when he was also observing them, and harder still to dig for the seam of their significance when their surface gleamed so fetchingly, and when he was the brightest jewel that shone there. How they had idolized him! He’d been like a divinity among them, his every belch and fart attended to like a sermon, his cosmological pronouncements-of which he was too fond-greeted with reverence and gratitude, even by the mightiest.
Three of those mighty awaited him in the dining room, gathered at one end of a table, set for four but laden with sufficient food to sate the street for a week. Joshua was one of the trio, of course. Roxborough and his long-time foil Oliver McGann were the others, the latter well in his cups, the former, as ever, keeping his counsel, his ascetic features, dominated by the long hook of his nose, always half-masked by his hands. He despised his mouth, Gentle thought, because it betrayed his nature, which despite his incalculable wealth and his pretensions to metaphysics was peevish, penurious, and sullen.
“Religion’s for the faithful,” McGann was loudly opining. “They say their prayers, their prayers aren’t answered, and their faith increases. Whereas magic-” He stopped, laying his inebriated gaze on the Maestro at the door. “Ah! The very man! The very man! Tell him, Sartori! Tell him what magic is.”
Roxborough had made a pyramid of his fingers, the apex at the bridge of his nose. “Yes, Maestro,” he said. “Do tell.”
“My pleasure,” Gentle replied, taking the glass of wine McGann poured for him and wetting his throat before he provided tonight’s profundities. “Magic is the first and last religion of the world,” he said. “It has the power to make us whole. To open our eyes to the Dominions and return us to ourselves.”
“That sounds very fine,” Roxborough said flatly. “But what does it mean?”
“It’s obvious what it means,” McGann protested.
“Not to me it isn’t.”
“It means we’re born divided, Roxborough,” the Maestro replied. “But we long for union.”
“Oh, we do, do we?”
“I believe so.”
“And why should we seek union with ourselves?” Roxborough said. “Tell me that. I would have thought we’re the only company we’re certain we have.”
There was a riling smugness to the man’s tone, but the Maestro had heard these niceties before and had his answers well honed.
“Everything that isn’t us is also ourselves,” he said. He came to the table and set down his glass, peering through the smoky candle flames at Roxborough’s black eyes. “We’re joined to everything that was, is, and will be,” he said. “From one end of the Imajica to another. From the tiniest mote dancing over this flame to the Godhead Itself.”
He took breath, leaving room for a retort from Roxborough. But none came.
“We’ll not be subsumed at our deaths,” he went on. “We’ll be increased: to the size of Creation.”
“Yes…” McGann murmured, the word coming long and loud from between teeth clenched in a tigerish smile.
“Magic’s our means to that Revelation,” the Maestro said, “while we’re still in our flesh.”
“And is it your opinion that we are
given
that Revelation?” Roxborough replied. “Or are we stealing it?”
“We were born to know as much as we
can
know.”
“We were born to suffer in our flesh,” Roxborough said.
“You may suffer; I don’t.”
The reply won a guffaw from McGann.
“The flesh isn’t punishment,” the Maestro said, “it’s there for joy. But it also marks the place where we end and the rest of Creation begins. Or so we believe. It’s an illusion, of course.”
“Good,” said Godolphin. “I like that.”
“So are we about God’s business or not?” Roxborough wanted to know.
“Are you having second thoughts?”
“Third and fourth, more like,” McGann said.
Roxborough gave the man at his side a sour glance. “Did we swear an oath not to doubt?” he said. “I don’t think so. Why should I be castigated because I ask a simple question?”
“I apologize,” McGann said. “Tell the man, Maestro. We’re doing God’s work, aren’t we?”
“Does God want us to be more than we are?” Gentle said. “Of course. Does God want us to love, which is the desire to be joined and made whole? Of course. Does It want us in Its glory, forever and ever? Yes, It does.”
“You always say It,” McGann observed. “Why’s that?”
“Creation and its maker are one and the same. True or false?”
“True.”
“And Creation’s as full of women as it is of men. True or false?”
“Oh, true, true.”
“Indeed, I give thanks for the fact night and day,” Gentle said, glancing at Godolphin as he spoke. “Beside my bed and in it.”
Joshua laughed his Devil’s laugh.
“So the Godhead is both male and female. For convenience, an It.”
“Bravely said!” Joshua announced. “I never tire of hearing you speak, Sartori. My thoughts get muddy, but after I’ve listened to you awhile they’re like spring water, straight from the rock!”
“Not too clean, I hope,” the Maestro said. “We don’t want any Puritan souls spoiling the Reconciliation.”
“You know me better than that,” Joshua said, catching Gentle’s eye.
Even as he did so, Gentle had proof of his suspicion that these encounters, though remembered in one continuous stream, had not occurred sequentially but were fragments his mind was knitting together as the rooms he was walking through evoked them. McGann and Roxborough faded from the table, as did most of the candlelight and the litter of carafes, glasses, and food it had illuminated. Now there was only Joshua and himself, and the house was stilt above and below. Everyone asleep, but for these conspirators.
“I want to be with you when you perform the working,” Joshua was saying. There was no hint of laughter now. He looked harassed and nervous. “She’s very precious to me, Sartori. If anything were to happen to her I’d lose my mind.”
“She’ll be perfectly safe,” the Maestro said, sitting down at the table.
There was a map of the Imajica laid out in front of him, with the names of the Maestros and their assistants in each Dominion marked beside their places of conjuration. He scanned them and found he knew one or two. Tick Raw was there, as the deputy to Uter Musky; Scopique was there too, marked as an assistant to an assistant to Heratae Hammeryock, the latter a distant relation, perhaps, of the Hammeryock whom Gentle and Pie had encountered in Vanaeph. Names from two pasts, intersecting here on the map.
“Are you listening to me?” Joshua said.
“I told you she’d be perfectly safe,” came the Maestro’s reply. “The workings are delicate, but they’re not dangerous.”
“Then let me be there,” Godolphin said, wringing his hands. “I’ll be your assistant instead of that wretched mystif.”
“I haven’t even told Pie’oh’pah what we’re up to. This is our business and only ours. You just bring Judith here tomorrow evening, and I’ll see to the rest.”
“She’s so vulnerable.”
“She seems very self-possessed to me,” the Maestro observed. “Very heated.”
Godolphin’s fretful expression soured into ice. “Don’t parade it, Sartori,” he said. “It’s not enough that I’ve got Roxborough at my ear all yesterday, telling me he doesn’t trust you; I have to bear you parading your arrogance.”
“Roxborough understands nothing.”
“He says you’re obsessed with women, so he understands that, at least. You watch some girl across the street, he says-”
“What if I do?”
“How can you give yourself to the Reconciliation if you’re so distracted?”
“Are you trying to talk me out of wanting Judith?”
“I thought magic was a religion to you.”
“So’s she.”
“A discipline, a sacred mystery.”
“Again, so’s she.” He laughed. “When I first saw her, it was like my first glimpse of another world. I knew I’d risk my life to be inside her skin. When I’m with her, I feel like an adept again, creeping towards a miracle, step by step. Tentative, excited-”
“Enough!”
“Really? You don’t want to know why I need to be inside her so badly?”
Godolphin eyed him ruefully. “Not really,” he said. “But if you don’t tell me, I’ll only wonder.”
“Because for a little time, I’ll forget who I am. Everything petty and particular will go out of me. My ambition. My history. Everything. I’ll be unmade. And that’s when I’m closest to divinity.”
“Somehow you always manage to bring everything back to that. Even your lust.”
“It’s all One.”
“I don’t like your talk of the One,” Godolphin said.
“You sound like Roxborough with his die turns!
Simplicity is strength
and all the rest.”
“That’s not what I mean and you know it. It’s just that women are where everything begins, and I like-how shall I put it?-to touch the source as often as possible.”
“You think you’re perfect, don’t you?” Godolphin said.
“Why so sour? A week ago you were doting on my every word.”
“I don’t like what we’re doing,” Godolphin replied. “I want Judith for myself.”
“You’ll have her. And so will I. That’s the glory of this.”
“There’ll be no difference between them?”
“None. They’ll be identical. To the pucker. To the lash.”
“So why must I have the copy?”
“You know the answer to that. Because the original loves me, not you.”
“I should never have let you set eyes on her.”
“You couldn’t have kept us apart. Don’t look so forlorn. I’m going to make you a Judith that’ll dote on you and your sons, and your son’s sons, until the name Godolphin disappears off the face of the earth. Now where’s the harm in that?”
As he asked the question all the candles but the one he held went out, and the past was extinguished with them. He was suddenly back in the empty house, a police siren whooping nearby. He stepped back into the hallway as the car sped down Gamut Street, its blue light pulsing through the windows. Seconds later, another came howling after. Though the din of the sirens faded and finally disappeared, the flashes did not. They brightened from blue to white, however, and lost their regularity. By their brilliance he saw the house once more restored to glory. It was no longer a place of debate and laughter however. There was sobbing above and below, and the animal smells of fear in every corner. Thunder rattled the roof, but there was no rain to soothe its choler.
I don’t want to be here, he thought. The other memories had entertained him. He’d liked his role in the proceedings.
But this darkness was another matter entirely. It was full of death, and he wanted to run from it.
The lightning came again, horribly livid. By it, he saw Lucius Cobbitt standing halfway up the stairs, clutching the banister as though he’d fall if he didn’t. He’d bitten his tongue or lip, or both, and blood dribbled from his mouth and chin, made stringy by the spit with which it was mingled. When Gentle climbed the stairs he smelt excrement. The boy had loosed his bowels in his breeches. Seeing Gentle, he raised his eyes.
“How did it fail, Maestro?” he sobbed. “How?”
Gentle shuddered as the question brought images flooding into his head, more horrendous than all the scenes he’d witnessed at the Erasure. The failure of the Reconciliation had been sudden, and calamitous, and had caught the Maestros representing the five Dominions at such a delicate time in the working that they’d been ill-equipped to prevent it. The spirits of all five had already risen from their circles across Imajica and, carrying the analogues of their worlds, had converged on the Ana, the zone of inviolability that appeared every two centuries in the heart of the In Ovo. There, for a tender time, miracles could be worked, as the Maestros, safe from the In Ovo’s inhabitants but freed and empowered by their immaterial state, unburdened themselves of their similitudes and allowed the genius of the Ana to complete the fusing of the Dominions. It was a precarious time, but they’d been reaching its conclusion when the circle in which the Maestro Sartori’s physical body sat, its stones protecting the outside world from the flux which let on to the In Ovo, broke. Of all the potential places for failure in the ceremonies, this was the unlikeliest: tantamount to transubstantiation failing for want of salt in the bread. But fail it did, and once the breach was opened, there was no way to seal it until the Maestros had returned to their bodies and mustered their feits. In that time the hungry tenants of the In Ovo had free access to the Fifth. Not only to the Fifth, but to the exulted flesh of the Maestros themselves, who vacated the Ana in confusion, leading the hounds of the In Ovo back to their flesh.
Sartori’s life would certainly have been forfeited along with all the others had Pie’oh’pah not intervened. When the circle broke, Pie was being forcibly removed from the Retreat on Godolphin’s order, for voicing a prophetic murmur of alarm and disturbing the audience. The duty of removal had fallen to Abelove and Lucius Cobbitt, but neither had possessed the strength to hold the mystif. It had broken free, racing across the Retreat and plunging into the circle, where its master was visible to the assembly only as a blaze of light. The mystif had learned well at Sartori’s feet. It had defenses against the flux of power that roared in the circle and had pulled the Maestro from under the noses of the approaching Oviates.
The rest of the assembly, however, caught between the mystif’s yells of warning and Roxborough’s attempts to maintain the status quo, were still standing around in confusion when the Oviates appeared.
The entities were swift. One moment the Retreat was a bridge to the transcendental; the next, it was an abattoir. Dazed by his sudden fall from grace, the Maestro had seen only snatches of the massacre, but they were burned on his eyes, and Gentle remembered them now in all their wretched detail: Abelove, scrabbling at the ground in terror as an Oviate the size of a felled bull, but resembling something barely born, opened its toothless maw and drew him between its jaws with tongues the length of whips; McGann, losing his arm to a sleek dark animal that rippled as it ran but hauling himself away, his blood a scarlet fountain, while the thing was distracted by fresher meat; and Flores-poor Flores, who’d come to Gamut Street the day before, carrying a letter of introduction from Casanova-caught by two beasts whose skulls were as flat as spades and whose translucent skin had given Sartori a terrible glimpse of their victim’s agony as his head was taken down the throat of one while his legs were devoured by the other.
But it was the death of Roxborough’s sister that Gentle remembered with profoundest horror, hot least because the man had been at such pains to keep her from coming and had even abased himself to the Maestro, begging him to talk to the woman and persuade her to stay away. He’d had the talk, but he’d knowingly made his caution a seduction-almost literally, in fact-and she’d come to see the Reconciliation as much to meet the eyes of the man who’d wooed her with his warnings as for the ceremony itself. She’d paid the most terrible price. She’d been fought over like a bone among hungry wolves, shrieking a prayer for deliverance as a trio of Oviates drew out her entrails and dabbled in her open skull. By the time the Maestro, with Pie’oh’pah’s help, had raised sufficient feits to drive the entities back into the circle, she was dying in her own coils, thrashing like a fish half-filleted by a hook.
Only later did the Maestro hear of the atrocities visited on the other circles. It was the same story there as in the Fifth: the Oviates appearing in the midst of innocents; carnage ensuing, which was only brought to a halt when one of the Maestro’s assistants drove them back. With the exception of Sartori, the Maestros themselves had all perished.
“It would be better if I’d died like the others,” he said to Lucius.
The boy tried to persuade him otherwise, but tears overwhelmed him. There was another voice, however, rising from the bottom of the stairs, raw with grief but strong.
“Sartori! Sartori!”
He turned. Joshua was there in the hallway, his fine powder-blue coat covered with blood. As were his hands. As was his face.
“What’s going to happen?” he yelled, “This storm! It’s going to tear the world apart!”
“No, Joshua.”
“Don’t lie to me! There’s never been a storm like this! Ever!”
“Control yourself-”
“Jesus Christ our Lord, forgive us our trespasses.”
“That’s not going to help, Joshua.”
Godolphin had a crucifix in his hand and put it to his lips.
“You Godless trash! Are you a demon? Is that it? Were you sent to have our souls?” Tears were pouring down his crazed face. “What Hell did you come out of?”
“The same as you. The human hell.”
“I should have listened to Roxborough. He knew! He said over and over you had some plan, and I didn’t believe him, wouldn’t believe him, because Judith loved you, and how could anything so pure love anything unholy? But you hid yourself from her too, didn’t you? Poor, sweet Judith! How did you make her love you? How did you do it?”
“Is that all you can think of?”
“Tell me!
How?”
Barely coherent in his fury, Godolphin started up the stairs towards the seducer.
Gentle felt his hand go to his mouth. Godolphin halted. He knew this power.
“Haven’t we shed enough blood tonight?” the Maestro said.
“You, not me,” Godolphin replied. He jabbed a finger in Gentle’s direction, the crucifix hanging from his fist. “You’ll have no peace after this,” he said. “Roxborough’s already talking about a purge, and I’m going to give him every guinea he needs to break your back. You and all your works are damned!”
“Even Judith?”
“I never want to see that creature again.”
“But she’s yours, Joshua,” the Maestro said flatly, descending the stairs as he spoke. “She’s yours forever and ever. She won’t age. She won’t die. She belongs to the family Godolphin until the sun goes out.”
“Then I’ll kill her.”
“And have her innocent soul on your blotted conscience?”
“She’s got no soul!”
“I promised you Judith to the lash, and that’s what she is. A religion. A discipline. A sacred mystery. Remember?”
Godolphin buried his face in his hands.
“She’s the one truly innocent soul left among us, Joshua. Preserve her. Love her as you’ve never loved any living thing, because she’s our only victory.” He took hold of Godolphin’s hands and unmasked him. “Don’t be ashamed of our ambition,” he said. “And don’t believe anyone who tells you it was the Devil’s doing. We did what we did out of love.”
“Which?” Godolphin said. “Making her, or the Reconciliation?”
“It’s all One,” he replied. “Believe that, at least.”
Godolphin claimed his hands from the Maestro’s grip. “I’ll never believe anything again” he said and, turning his back, began his weary descent.
Standing on the stairs, watching the memory disappear, Gentle said a second farewell. He had never seen Godolphin again after that night. A few weeks later the man had retreated to his estate and sealed himself up there, living in silent self-mortification until despair had burst his tender heart.
“It was my fault,” said the boy on the stairs behind him.
Gentle had forgotten Lucius was still there, watching and listening. He turned back to the child.
“No,” he said, “You’re not to blame.”
Lucius had wiped the blood from his chin, but he couldn’t control his trembling. His teeth chattered between his stumbling words. “I did everything you told me to do…” he said. “…I swear. I swear. But I must have missed some words from the rites… or… I don’t know… maybe mixed up the stones.”
“What are you talking about?”
“The stones you gave me, to replace the flawed ones.”
“I gave you no stones, Lucius.”
“But Maestro, you did. Two stones, to go in the circle. You told me to bury the ones I took, at the step. Don’t you remember?”
Listening to the boy, Gentle finally understood how the Reconciliation had come to grief. His other-born in the upper room of this very house-had used Lucius as his agent, sending him to replace a part of the circle with stones that resembled the originals (forging ran in the blood), knowing they would not preserve the circle’s integrity when the ceremony reached its height.
But while the man who was remembering these scenes understood how all this had come about, to Maestro Sartori, still ignorant of the other self he’d created in the womb of the doubling circle, this remained an unfathomable mystery.
“I gave you no such instruction,” he said to Lucius.
“I understand,” the youth replied. “You have to lay the blame at my feet. That’s why Maestros need adepts. I begged you for the responsibility, arid I’m glad to have had it even if I failed.” He reached into his pocket as he spoke. “Forgive me, Maestro,” he said and, drawing out a knife, had it at his heart in the space of a thunderclap. As the tip drew blood the Maestro caught hold of the youth’s hand and, wrenching the blade from his fingers, threw it down the stairs.
“Who gave you permission to do that?” he said to Lucius. “I thought you wanted to be an adept?”
“I did,” the boy said.
“And now you’re out of love with it. You see humiliation and you want no more of the business.”
“No!” Lucius protested. “I still want wisdom. But I failed tonight.”
“We
all
failed tonight!” the Maestro said. He took hold of the trembling boy and spoke to him softly. “I don’t know how this tragedy came about,” he said. “But I sniff more than your shite in the air. Some plot was here, laid against our high ambition, and perhaps if I hadn’t been blinded by my own glory I’d have seen it. The fault isn’t yours, Lucius. And stopping your own life won’t bring Abelove, or Esther, or any of the others back. Listen to me.”
“I’m listening.”
“Do you still want to be my adept?”
“Of course.”
“Will you obey my instructions now, to the letter?”
“Anything. Just tell me what you need from me.”
“Take my books, all that you can carry, and go as far from here as you’re able to go. To the other end of the Imajica, if you can learn the trick of it. Somewhere Roxborough and his hounds won’t ever find you. There’s a hard winter coming for men like us. It’ll kill all but the cleverest. But you can be clever, can’t you?”
“Yes.”
“I knew it.” The Maestro smiled. “You must teach yourself in secret, Lucius, and you must learn to live outside time. That way, the years won’t wither you, and when Roxborough’s dead you’ll be able to try again.”
“Where will you be, Maestro?”
“Forgotten, if I’m lucky. But never forgiven, I think. That would be too much to hope for. Don’t look so dejected, Lucius. I have to know there’s some hope, and I’m charging you to carry it for me.”
“It’s my honor, Maestro.”
As he replied, Gentle was once again grazed by the
déjà vu
he’d first felt when he’d encountered Lucius outside the dining room door. But the touch was light, and passed before he could make sense of it.
“Remember, Lucius, that everything you learn is already part of you, even to the Godhead Itself. Study nothing except in the knowledge that you already knew it. Worship nothing except in adoration of your true self. And fear nothing-” there the Maestro stopped and shuddered, as though he had a presentiment “-fear nothing except in the certainty that you are your enemy’s begetter and its only hope of healing. For everything that does evil is in pain. Will you remember those things?”
The boy looked uncertain. “As best I can,” he said.
“That will have to suffice,” the Maestro said. “Now… get out of here before the purgers come.”
He let go of the boy’s shoulders, and Cobbitt retreated down the stairs, backwards, like a commoner from the king, only turning and heading away when he was at the bottom.
The storm was overhead now, and with the boy gone, taking his sewer stench with him, the smell of electricity was strong. The candle Gentle held flickered, and for an instant he thought it was going to be extinguished, signaling the end of these recollections, at least for tonight. But there was more to come.
“That was kind,” he heard Pie’oh’pah say, and turned to see the mystif standing at the top of the stairs. It had discarded its soiled clothes with its customary fastidiousness, but the plain shirt and trousers it wore were all the finery it needed to appear in perfection. There was no face in the Imajica more beautiful than this, Gentle thought, nor form more graceful, and the scenes of terror and recrimination the storm had brought were of little consequence while he bathed in the sight of it. But the Maestro he had been had not yet made the error of losing this-miracle and, seeing the mystif, was more concerned that his deceits had been discovered.
“Were you here when Godolphin came?” he asked.
“Yes.”
“Then you know about Judith?”
“I can guess.”
“I kept it from you because I knew you wouldn’t approve.”
“It’s not my place to approve or otherwise. I’m not your wife, that you should fear my censure.”
“Still, I do. And I thought, well, when the Reconciliation was done this would seem like a little indulgence, and you’d say I deserved it because of what I’d achieved. Now it seems like a crime, and I wish it could be undone.”
“Do you? Truly?” the mystif said.
The Maestro looked up. “No, I don’t,” he said, his tone that of a man surprised by a revelation. He started to climb the stairs. “I suppose I must believe what I told Godolphin, about her being our…”
“Victory,” Pie prompted, stepping aside to let the summoner step into the Meditation Room. It was, as ever, bare. “Shall I leave you alone?” Pie asked.
“No,” the Maestro said hurriedly. Then, more quietly: “Please. No.”
He went to the window from which he had stood those many evenings watching the nymph Allegra at her toilet. The branches of the tree he’d spied her through thrashed themselves to splinter and pulp against the panes.
“Can you make me forget, Pie’oh’pah? There are such feits, aren’t there?”
“Of course. But is that what you want?”
“No, what I really want is death, but I’m too afraid of that at the moment. So… it will have to be forgetfulness.”
“The true Maestro folds pain into his experience.”
“Then I’m not a true Maestro,” he returned. “I don’t have the courage for that. Make me forget, mystif. Divide me from what I’ve done and what I am forever. Make a feit that’ll be a river between me and this moment, so that I’m never tempted to cross it.”
“How will you live?”
The Maestro puzzled over this for a few moments. “In increments,” he finally replied. “Each part ignorant of the part before. Well. You can do this for me?”
“Certainly.”
“It’s what I did for the woman I made for Godolphin. Every ten years she’ll start to undo her life and disappear. Then she’ll invent another one and live it, never knowing what she left behind.”
Listening to himself plot the life he’d lived, Gentle heard a perverse satisfaction in his voice. He had condemned himself to two hundred years of waste, but he’d known what he was doing. He’d made the same arrangements precisely for the second Judith and had contemplated every consequence on her behalf. It wasn’t just cowardice that made him shun these memories. It was a kind of revenge upon himself for failing, to banish his future to the same limbo he’d made for his creature.
“I’ll have pleasure, Pie,” he said. “I’ll wander the world and enjoy the moments. I just won’t have the sum of them.”
“And what about me?”
“After this, you’re free to go,” he said.
“And do what? Be what?”
“Whore or assassin, I don’t care,” the Maestro said.
The remark had been thrown off casually-surely not intended as an order to the mystif. But was it a slave’s duty to distinguish between a command made for the humor of it and one to be followed absolutely? No, it was a slave’s duty to obey, especially if the dictate came, as did this, from a beloved mouth. Here, with a throwaway remark, the master had circumscribed his servant’s life for two centuries, driving it to deeds it had doubtless abhorred.
Gentle saw the tears shining in the mystif’s eyes and felt its suffering like a hammer pounding at his heart. He hated himself then, for his arrogance and his carelessness, for not seeing the harm he was doing a creature that only wanted to love him and be near him. And he longed more than ever to be reunited with Pie, so that he could beg forgiveness for this cruelty.
“Make me forget,” he said again. “I want an end to this.”
The mystif was speaking, Gentle saw, though whatever incantations its lips shaped were spoken in a voice he couldn’t hear. The breath that bore them made the flame he’d set on the floor flicker, however, and as the mystif instructed its master in forgetfulness the memories went out with the flame.
Gentle rummaged for the box of matches and struck one, using its light to find the smoking wick, then reigniting it. But the night of storm had passed back into history, and Pie’oh’pah, beautiful, obedient, loving Pie’oh’pah, had gone with it. He sat down in front of the candle and waited, wondering if there was some coda to come. But the house was dead from cellar to eaves.
“So,” he said to himself. “What now, Maestro?”
He had his answer from his stomach, which made a little thunder of its own.
“You want food?” he asked it, and it gurgled its reply. “Me too,” he said.
He got up and started down the stairs, preparing himself for a return to modernity. As he reached the bottom, however, he heard something scraping across the bare boards. He raised the candle, and his voice.
“Who’s there?”
Neither the light nor his demand brought an answer. But the sound went on, and others joined it, none of them pleasant: a low, agonized moan; a wet, dragging sound; a whistling inhalation. What melodrama was his memory preparing to stage for him, he wondered, that had need of these hoary devices? They might have inspired fear in him once upon a time, but not now. He’d seen too many horrors face to face to be chilled by imitations.
“What’s this about?” he asked the shadows, and was somewhat surprised to have his question answered.
“We’ve waited for you a long time,” a wheezing voice told him.
“Sometimes we thought you’d never come home,” another said. There was a fluting femininity in its tone.
Gentle took a step in the direction of the woman, and the rim of the candle’s reach touched what looked to be the hem of a scarlet skirt, which was hastily twitched out of sight. Where it had lain, the bare boards shone with fresh blood. He didn’t advance any further, but listened for another pronouncement from the shadows. It came soon enough. Not the woman this time, but the wheezer.
“The fault was yours,” he said. “But the pain’s been ours. All these years, waiting for you.”
Though corrupted by anguish, the voice was familiar. He’d heard its lilt in this very house.
“Is that Abelove?” he said.
“Do you remember the maggot-pie?” the man said, confirming his identity. “The number of times I’ve thought: That was my error, bringing the bird into the house. Tyrwhitt would have no part of it, and he survived, didn’t he? He died in his dotage. And Roxborough, and Godolphin, and you. All of you lived and died intact. But me, I just suffered here, flying against the glass but never hard enough to cease.” He moaned, and though his rebuke was as absurd as it had been when first uttered, this time Gentle shuddered. “I’m not alone, of course,” Abelove said. “Esther’s here. And Flores. And Byam-Shaw. And Bloxham’s brother-in-law; do you remember him? So there’ll be plenty of company for you.”
“I’m not staying,” Gentle said.
“Oh, but you are,” said Esther. “It’s the least you can do.”
“Blow out the candle,” Abelove said. “Save yourself the distress of seeing us. We’ll put out your eyes, and you can live with us blind.”
“I’ll do no such thing,” Gentle said, raising the light so that it cast its net wider.
They appeared at its farthest edge, their viscera catching the gleam. What he’d taken to be Esther’s skirt was a train of tissue, half-flayed from her hip and thigh. She clutched it still, pulling it up around her, seeking to conceal her groin from him. Her decorum was absurd, but then perhaps his reputation as a womanizer had so swelled over the passage of the years that she believed he might be aroused by her, even in this appalling state. There was worse, however. Byam-Shaw was barely recognizable as a human being, and Bloxham’s brother-in-law looked to have been chewed by tigers. But whatever their condition they were ready for revenge, no doubt of that. At Abelove’s command they began to close upon him.
“You’ve already been hurt enough,” Gentle said. “I don’t want to hurt you again. I advise you to let me pass.”
“Let you pass to do what?” Abelove replied, his terrible wounding clearer with every step he took. His scalp had gone, and one of his eyes lolled on his cheek. When he lifted his arm to point his next accusation at Gentle, it was with the littlest finger, which was the only one remaining on that hand. “You want to try again, don’t you? Don’t deny it! You’ve got the old ambition in your head!”
“You died for the Reconciliation,” Gentle said. “Don’t you want to see it achieved?”
“It’s an abomination!” Abelove replied. “It was never meant to be! We died proving that. You render our sacrifice worthless if you try, then fail again.”
“I won’t fail,” Gentle said.
“No, you won’t,” Esther replied, dropping her skirt to uncoil a garrote of her gut. “Because you won’t get the chance.”
He looked from one wretched face to the next and realized that he didn’t have a hope of dissuading them from their intentions. They hadn’t waited out the years to be diverted by argument. They’d waited for revenge. He had no choice but to stop them with a pneuma, regrettable as it was to add to their sum of suffering. He passed the candle from his right hand to his left, but as he did so somebody reached around him from behind and pinned his arms to his torso. The candle went from his fingers and rolled across the floor in the direction of his accusers. Before it could drown in its own wax, Abelove picked it up in his fingered hand.
“Good work, Flores,” Abelove said.
The man clutching Gentle grunted his acknowledgment, shaking his prey to prove he had it securely caught. His arms were flayed, but they held Gentle like steel bands.
Abelove made something like a smile, though on a face with flaps for cheeks and blisters for lips it was a misbegotten thing.
“You don’t struggle,” he said, approaching Gentle with the candle held high. “Why’s that? Are you already resigned to joining us, or do you think we’ll be moved by your martyrdom and let you go?” He was very close to Gentle now. “It is pretty,” he said. He cocked his eye a little, sighing. “How your face was loved!” he went on. “And this chest. How women fought to lay their heads upon it!” He slid his stump of a hand into Gentle’s shirt and tore it open. “Very pale! And hairless! It’s not Italian flesh, is it?”
“Does it matter?” said Esther. “As long as it bleeds, what do you care?”
“He never deigned to tell us anything about himself. We had to take him on trust because he had power in his fingers and his wits. He’s like a little God, Tyrwhitt used to say. But even little Gods have fathers and mothers.” Abelove leaned closer, allowing the candle flame within singeing distance of Gentle’s lashes. “Who are you
really?” Abelove said. “You’re not an Italian. Are you Dutch? You could be Dutch. Or a Swiss. Chilly and precise. Huh? Is that you?” He paused. Then: “Or are you the Devil’s child?”
“Abelove,” Esther protested.
“I want to know!” Abelove yelped. “I want to hear him admit he’s Lucifer’s son.” He peered at Gentle more closely. “Go on,” he said. “Confess it.”
“I’m not,” Gentle said.
“There was no Maestro in Christendom could match you for feits. That kind of power has to come from somebody.
Who, Sartori?”
Gentle would have gladly told, if he’d had an answer. But he had none. “Whoever I am,” he said, “and whatever hurt I’ve done-”
“ ‘Whatever,’ he says!” Esther spat. “Listen to him!
Whatever! Whatever!”
She pushed Abelove aside and tossed a loop of her gut over Gentle’s head. Abelove protested, but he’d prevaricated long enough. He was howled down from all sides, Esther’s howls the loudest. Tightening the noose around Gentle’s neck, she tugged on it, preparing to topple him. He felt rather than saw the devourers awaiting him when he fell. Something was gnawing at his leg, something else punching his testicles. It hurt like hell, and he started to struggle and kick. There were too many holds upon him, however-gut, arms, and teeth-and he earned himself not an inch of latitude with his thrashings. Past the red blur of Esther’s fury, he caught sight of Abelove, crossing himself with his one-fingered hand, then raising the candle to his mouth.
“Don’t!” Gentle yelled. Even a little light was better than none. Hearing him shout, Abelove looked up and shrugged. Then he blew out the flame. Gentle felt the wet flesh around him rise like a tide to claw him down. The fist gave up beating at his testicles and seized them instead. He screamed with pain, his clamor rising an octave as someone began to chew on his hamstrings.
“Down!” he heard Esther screech. “Down!”
Her noose had cut off all but the last squeak of breath. Choked, crushed, and devoured, he toppled, his head thrown back as he did so. They’d take his eyes, he knew, as soon as they could, and that would be the end of him. Even if he was saved by some miracle, it would be worthless if they’d taken his eyes. Unmanned, he could go on living; but not blind. His knees struck the boards, and fingers clawed for access to his face. Knowing he had mere seconds of sight left to him, he opened his eyes as wide as he could and stared up into the darkness overhead, hoping to find some last lovely thing to spend them on: a beam of dusty moonlight; a spider’s web, trembling at the din he raised. But the darkness was too deep. His eyes would be thumbed out before he could use them again.
And then, a motion in that darkness. Something unfurling, like smoke from a conch, taking figmental shape overhead. His pain’s invention, no doubt, but it sweetened his terror a little to see a face, like that of a beatific child, pour his gaze upon him.
“Open yourself to me,” he heard it say. “Give up the struggle and let me be in you.”
More cliché, he thought. A dream of intercession to set against the nightmare that was about to geld and blind him. But one was real-his pain was testament to that-so why not the other?
“Let me into your head and heart,” the infant’s lips said.
“I don’t know how,” he yelled, his cry taken up in parody by Abelove and the rest.
“How? How? How?” they chanted.
The child had its reply. “Give up the fight,” he said.
That wasn’t so hard, Gentle thought. He’d lost it anyway. What was there left to lose? With his eyes fixed on the child, Gentle let every muscle in his body relax. His hands gave up their fists; his heels, their kicks. His head tipped back, mouth open. “Open your heart and head,” he heard the infant say.
“Yes,” he replied.
Even as he uttered his invitation, a moth’s-wing doubt fluttered in his ear. At the beginning hadn’t this smacked of melodrama? And didn’t it still? A soul snatched from Purgatory by cherubim; opened, at the last, to simple salvation. But his heart was wide, and the saving child swooped upon it before doubt could seal it again. He tasted another mind in his throat and felt its chill in his veins. The invader was as good as its word. He felt his tormentors melt from around him, their holds and howls fading like mists.
He fell to the floor. It was dry beneath his cheek, though seconds before Esther’s skirts had been seeping on it. Nor was there any trace of the creatures’ stench in the air. He rolled over and cautiously reached to touch his hamstrings. They were intact. And his testicles, which he’d presumed nearly pulped, didn’t even ache. He laughed with relief to find himself whole and, while he laughed, scrabbled for the candle he’d dropped. Delusion! It had all been delusion! Some final rite of passage conducted by his mind so that he might supersede his guilt and face his future as a Reconciler unburdened. Well, the phantoms had done their duty. Now he was free.
His fingers had found the candle. He picked it up, fumbled for the matches, struck one, and put the flame to the wick. The stage he’d filled with ghouls and cherubim was empty from boards to gallery. He got to his feet. Though the hurts he’d felt had been imagined, the fight he’d put up against them had been real enough, and his body-which was far from healed after the brutalities of Yzordderrex-was the worse for his resistance.
As he hobbled towards the door, he heard the cherub speak again. “Alone at last,” it said.
He turned on his heel. The voice had come from behind him, but the staircase was empty. So was the landing and the passageways that led off the hall. The voice came again, however.
“Amazing, isn’t it?” the putto said. “To hear and not to see. It’s enough to drive a man mad.”
Again Gentle wheeled, the candle flame fluttering at his speed.
“I’m still here,” the cherub said. “We’ll be together for quite a time, just you and I, so we’d better get to like each other. What do you enjoy chatting about? Politics? Food? I’m good for anything but religion.”
This time, as he turned, Gentle caught a glimpse of his tormentor. It had put off the cherubic illusion. What he saw resembled a small ape, its face either anemic or powdered, its eyes black beads, its mouth enormous. Rather than waste his energies pursuing something so nimble (it had hung from the ceiling minutes before), Gentle stood still and waited. The tormentor was a chatterbox. It would speak again and eventually show itself entirely. He didn’t have to wait long.
“Those demons of yours must have been appalling,” it said, “The way you kicked and cursed.”
“You didn’t see them?”
“No. Nor do I want to.”
“But you’ve got your fingers in my head, haven’t you?”
“Yes, But don’t delve. It’s not my business.”
“What
is
your business?”
“How do you live in this brain? It’s so small and sweaty.”
“Your business?”
“To keep you company.”
“I’m leaving soon.”
“I don’t think so. Of course, that’s just my opinion…”
“Who are you?”
“Call me Little Ease.”
“That’s a name?”
“My father was a jailer. Little Ease was his favorite cell. I used to say, Thank God he didn’t circumcise for a living, or I’d be-”
“Don’t.”
“Just trying to keep the conversation light. You seem very agitated. There’s no need. You’re not going to come to any harm, unless you defy my Maestro.”
“Sartori.”
“The very man. He knew you’d come here, you see. He said you’d pine and you’d preen, and how very right he was. But then I’m sure he’d have done the same thing. There’s nothing in your head that isn’t in his. Except for me, that is. I must thank you for being so prompt, by the way. He said I’d have to be patient, but here you are, after less than two days. You must have wanted these memories badly.”
The creature went on in similar vein, burbling at the back of Gentle’s head, but he was barely aware of it. He was concentrating on what to do now. This creature, whatever it was, had tricked its way into him-Open your head and heart, it had said, and he’d done just that, fool that he was: opened himself up to its possession-and now he had to find some way to be rid of it.
“There’s more where those came from, you know,” it was saying.
He’d temporarily lost track of its monologue and didn’t know what it was prattling about.
“More of what?” he said.
“More memories,” it replied. “You wanted the past, but you’ve only had a tiny part of a tiny part. The best’s still to come.”
“I don’t want it,” he said.
“Why not? It’s
you, Maestro, in all your many skins. You should have what’s yours. Or are you afraid you’ll drown in what you’ve been?”
He didn’t answer. It knew damn well how much damage the past could do if it came over him too suddenly; he’d laid plans for that very eventuality as he’d come to the house.
Little Ease must have heard his pulse quicken, because it said, “I can see why it’d frighten you. There’s so much to be guilty for, isn’t there? Always, so much.”
He had to be out and away, he thought. Staying here, where the past was all too present, invited disaster.
“Where are you going?” Little Ease said as Gentle started towards the door.
“I’d like to get some sleep,” he said. An innocent enough request.
“You can sleep here,” his possessor replied.
“There’s no bed.”
“Then lie down on the floor. I’ll sing a lullaby.”
“And there’s nothing to eat or drink.”
“You don’t need sustenance right now,” came the reply.
“I’m hungry.”
“So fast for a while.”
Why was it so eager to keep him here? he wondered. Did it simply want to wear him down with sleeplessness and thirst before he even stepped outside? Or did its sphere of influence cease at the threshold? That hope leapt in him, but he tried not to let it show. He sensed that the creature, though it had spoken of entering his head and heart, did not have access to every thought in his cranium. If it did, it’d have no need of threats in order to keep him here. It would simply direct his limbs to be leaden and drop him to the ground. His intentions were still his own, even if the entity had his memories at its behest, and it followed therefore that he might get to the door, if he was quick, and be beyond its grasp before it opened the floodgates. In order to placate it until he was ready to make his move, he turned his back on the door.
“Then I suppose I stay,” he said.
“At least we’ve got each other for company,” Little Ease said. “Though let me make it clear, I draw the line at any carnal relations, however desperate you get. Please don’t take it personally. It’s just that I know your reputation, and I want to state here and now I have no interest in sex.”
“Will you never have children?”
“Oh, yes, but that’s different. I lay them in the heads of my enemies.”
“Is that a warning?” he asked.
“Not at all,” it replied. “I’m sure you could accommodate a family of us. It’s all One, after all. Isn’t that right?” It left off its voice for a moment and imitated him perfectly. “We’ll not be subsumed at our deaths, Roxborough, we’ll be increased to the size of Creation. Think of me as a little sign of that increase, and we’ll get along fine.”
“Until you murder me.”
“Why would I do that?”
“Because Sartori wants me dead.”
“You do him an injustice,” Little Ease said. “I’ve no brief as an assassin. All he wants me to do is keep you from your work until after midsummer. He doesn’t want you playing the Reconciler and letting his enemies into the Fifth. Who can blame him? He intends to build a New Yzordderrex here, to rule over the Fifth from pole to pole. Did you know that?”
“He did mention it.”
“And when that’s done, I’m sure he’ll embrace you as a brother.”
“But until then-’”
“-I have his permission to do whatever I must to keep you from being a Reconciler. And if that means driving you insane with memories-”
“-then you will.”
“Must, Maestro,
must. I’m a dutiful creature.”
Keep talking, Gentle thought, as it waxed poetic describing its powers of subservience. He wouldn’t make for the door, he’d decided. It was probably double- or treble-locked. Better that he went for the window by which he’d entered. He’d fling himself through if need be. If he broke a few bones in the process, it’d be a small price to pay for escape.
He glanced around casually, as if deciding where he was going to lay his head, never once allowing his eyes to stray to the front door. The room with the open window lay ten paces at most from where he stood. Once inside, there’d be another ten to reach the window. Little Ease, meanwhile, was lost in loops of its own humility. Now was as good a time as any.
He took a pace towards the bottom of the stairs as a feint, then changed direction and darted for the door. He’d made three paces before it even realized what he was up to.
“Don’t be so stupid!” it snapped.
He’d been conservative in his calculation, he realized. He’d be through the door in eight paces, not ten, and across the room in another six.
“I’m warning you,” it shrieked, then, realizing its appeals would gain it nothing, acted.
Within a pace of the door, Gentle felt something open in his head. The crack through which he allowed the past to trickle suddenly gaped. In a pace the rivulet was a stream; in two, white waters; in three, a flood. He saw the window across the room, and the street outside, but his will to reach it was washed away in the deluge of the past.
He’d lived nineteen lives between his years as Sartori and his time as John Furie Zacharias, his unconscious programmed by Pie to ease him out of one life and into another in a fog of self-ignorance that only lifted when the deed was done, and he awoke in a strange city, with a name filched from a telephone book or a conversation. He’d left pain behind him, of course, wherever he’d gone. Though he’d always been careful to detach himself from his circle, and cover his tracks when he departed, his sudden disappearances had undoubtedly caused great grief to everyone who’d held him in their affections. The only one who’d escaped unscathed had been himself. Until now. Now all these lives were upon him at once, and the hurts he’d scrupulously avoided caught up with him. His head filled with fragments of his past, pieces of the nineteen unfinished stories that he’d left behind, all lived with the same infantile greed for sensation that had marked his existence as John Furie Zacharias. In every one of these lives he’d had the comfort of adoration. He’d been loved and lionized: for his charm, for his profile, for his mystery. But that fact didn’t sweeten the flood of memories. Nor did it save him from the panic he felt as the little self he knew and understood was overwhelmed by the sheer profusion of details that arose from the other histories.
For two centuries he’d never had to ask the questions that vexed every other soul at some midnight or other: “Who am I? What was I made for, and what will I be when I die?”
Now he had too many answers, and that was more distressing than too few. He had a small tribe of selves, put on and off like masks. He had trivial purposes aplenty. But there had never been enough years held in his memory at one time to make him plumb the depths of regret or remorse, and he was the poorer for that. Nor, of course, had there been the imminence of death or the hard wisdom of mourning. Forgetfulness had always been on hand to smooth his frowns away, and it had left his spirit unproved.
Just as he’d feared, the assault of sights and scenes was too much to bear, and though he fought to hold on to some sense of the man he’d been when he’d entered the house, it was rapidly subsumed. Halfway between the door and the window his desire to escape, which had been rooted in the need to protect himself, went out of him. The determination fell from his face, as though it were just another mask. Nothing replaced it. He stood in the middle of the room like a stoic sentinel, with no flicker of his inner turmoil rising to disturb the placid symmetry of his face.
The night hours crawled on, marked by a bell in a distant steeple, but if he heard it he showed no sign. It wasn’t until the first light of day crept over Gamut Street, slipping through the window he’d been so desperate to reach, that the world outside his confounded head drew any response from him. He wept. Not for himself, but rather for the delicacy of this amber light falling in soft pools on the hard floor. Seeing it, he conceived the vague notion of stepping out into the street and looking for the source of this miracle, but there was somebody in his head, its voice stronger than the muck of confusion that swilled there, who wanted him to answer a question before it would allow him out to play. It was a simple enough inquiry.
“Who are you?” it wanted to know.
The answer was difficult. He had a lot of names in his head, and pieces of lives to go with them, but which one of them was his? He’d have to sort through many fragments to get a sense of himself, and that was too wretched a task on a day like this, when there were sunbeams at the window, inviting him out to spy their father in Heaven.
“Who are you?” the voice asked him again, and he was obliged to tell the simple truth.
“I don’t know.”
The questioner seemed content with this. “You may as well go, then,” it said. “But I’d like you to come back once in a while, just to see me. Will you do that?”
He said that of course he would, and the voice replied that he was free to go. His legs were stiff, and when he tried to walk he fell instead, and had to crawl to where the sun was brightening the boards. He played there for a time and then, feeling stronger, climbed out of the window into the street.
Had he possessed a cogent memory of the previous night’s pursuits he’d have realized, as he jumped down onto the pavement, that his guess concerning Sartori’s agent had been correct, and its jurisdiction did indeed halt at the limits of the house. But he comprehended not at all the fact of his escape. He’d entered number 28 the previous night as a man of purpose, the Reconciler of the Imajica come to confront the past and be strengthened by self-knowledge. He left it undone by that same knowledge and stood in the street like a bedlamite, staring up at the sun in ignorance of the fact that its arc marked the year’s progression to midsummer, and thus to the hour when the man of purpose he’d been had to act-or fail forever.

45
Although Jude had not slept well after Clem’s visit (dreams of light bulbs, talking in a code of flickers she couldn’t crack), she woke early and had laid her plans for the day by eight. She’d drive up to Highgate, she decided, and try and find some way into the prison beneath the tower, where the only woman left in the Fifth who might help empower her languished. She knew more about Celestine now than she had when she’d first visited the tower on New Year’s Eve. Dowd had procured her for the Unbeheld, or so he claimed, plucking her from the streets of London and taking her to the borders of the First. That she’d survived such traumas at all was extraordinary. That she might be sane at the end of them, after divine violation and centuries of imprisonment, was almost certainly too much to hope for. But mad or not, Celestine was a much needed source of insight, and Jude was determined to dare whatever she had to in order to hear the woman speak.
The tower was so perfectly anonymous she drove past it before realizing that she’d done so. Doubling back, she parked in a side street and approached on foot. There were no vehicles in the forecourt and no sign of life at any of the windows, but she marched to the front door and rang the bell, hoping there might be a caretaker she could persuade to let her in. She’d use Oscar’s name as a reference, she decided. Though she knew this was playing with fire, there was no time for niceties. Whether Gentle’s ambitions as a Reconciler were realized or not, the days ahead would be charged with possibilities. Things sealed were cracking; things silent were drawing breath to speak.
The door remained closed, though she rang and rapped several times. Frustrated, she headed around the back of the building, the route more choked by barbs and stings than ever. The tower’s shadow chilled the ground where Clara had dropped and died, and the earth, which was badly drained, smelled of stagnancy. Until she walked here the thought of finding any fragments of the blue eye had not occurred to her, but perhaps it had been part of her unconscious agenda from the start. Finding no hope of access on this side of the building, she turned her attention to seeking the pieces. Though her recollections of what had happened here were strong, she couldn’t pinpoint with any accuracy the place where Dowd’s mites had devoured the stone, and she wandered around for fully an hour, searching through the long grass for some sign. Her patience was finally rewarded, however. Much farther from the tower than she’d ever have guessed, she found what the devourers had left. It was little more than a pebble, which anybody but herself would have passed over. But to her eyes its blue was unmistakable, and when she knelt to pick it up she was almost reverential. It looked like an egg, she thought, lying there in a nest of grass, waiting for the warmth of a body to kindle the life in it.
As she stood up she heard the sound of car doors slamming on the other side of the building. Keeping the stone in her hand she slipped back down the side of the tower. There were voices in the forecourt: men and women exchanging words of welcome. At the corner, she had a glimpse of them. Here they were, the Tabula Rasa. In her imagination she’d elevated them to the dubious status of Grand Inquisitors, austere and merciless judges whose cruelty would be gouged into their faces. There was perhaps one among this quartet-the eldest of the three men-who would not have looked absurd in robes, but the others had an insipidity about their features and a sloth in their bearing that would have made them bathetic in any garb but the most bland. None looked particularly happy with his lot. To judge by their leaden eyes, sleep had failed to befriend them lately. Nor could their expensive clothes (everything charcoal and black) conceal the lethargy in their limbs.
She waited at the corner until they’d disappeared through the front door, hoping the last had left it ajar. But it was once again locked, and this time she declined to knock. While she might have brazened or flattered her way past a caretaker, none of the quartet she’d seen would have spared her an inch. As she stepped away from the door another car turned off the road and glided into the forecourt. Its driver was a male, and the youngest of the arrivees. It was too late to dodge for cover, so she raised her hand in a cheery way and picked up her pace to a smart trot.
As she came abreast of the vehicle it halted. She kept on walking. Once past it, she heard the car door open and a fruity, overeducated voice said, “You there! What are you doing?”
She kept up her trot, resisting the temptation to run even though she heard his feet on the gravel, then another haughty holler as he came in pursuit. She ignored him until she was at the property line and he was within grasping distance of her. Then she turned, with a pretty smile, and said, “Did you call?”
“This is a private ground,” he replied.
“I’m sorry, I must have the wrong address. You’re not a gynecologist, are you?” Where this invention sprang from she didn’t know, but it colored his cheeks in two pulses. “I need to see a doctor as soon as possible.”
He shook his head, covered in confusion. “This isn’t the hospital,” he spluttered. “It’s halfway down the hill.”
Lord bless the English male, she thought, who could be reduced to near idiocy at the very mention of matters vaginal.
“Are you sure you’re not a doctor?” she said, enjoying his discomfiture. “Even a student? I don’t mind.”
He actually took a step back from her at this, as though she was going to pounce on him and demand an examination on the spot.
“No, I’m-I’m sorry.”
“So am I,” she said, extending her hand. He was too baffled to refuse, and shook it. “I’m Sister Concupiscentia,” she said.
“Bloxham,” he replied.
“You should be a gynecologist,” she said appreciatively. “You’ve got lovely warm hands.” And with that she left him to his blushes.
There was a message from Chester Klein on the answering machine when she got back, inviting her to a cocktail party at his house that evening, in celebration of what he called the Bastard Boy’s return to the land of the living. She was at first startled that Gentle had decided to make contact with his friends after all his talk of invisibility, then flattered that he’d taken her advice. Perhaps she’d been over-hasty in her rejection of him. Even in the short time she’d spent in Yzordderrex, the city had made her think and behave in ways she’d never have countenanced in the Fifth. How much more so for Gentle, whose catalogue of adventures in the Dominions would have filled a dozen diaries. Now he was back in the Fifth, perhaps he was resisting some of those bizarrer influences, like a man returned to civilization from some lost tribe, sluicing off the war paint and learning to wear shoes again. She called Klein back and accepted the invitation.
“My dear child, you are a sight for sore eyes,” he said when she appeared on his doorstep that evening. “So stylishly unnourished! Malnutrition
à la mode. Perfection.”
She hadn’t seen him in a long time, but she didn’t remember his ever being so fulsome in his flattery before. He kissed her on both cheeks and led her through the house into the back garden. There was still warmth in the descending sun, and his other guests-two of whom she knew, two of whom were strangers-were sipping cocktails on the lawn. Though small and high-walled, the garden was almost tropically lush. Inevitably, given Klein’s nature, it was entirely given over to flowering species, no bush or plant welcomed if it didn’t bloom with immoderate abandon. He introduced her to the company one by one, starting with Vanessa, whose face-though much changed since they’d last met-was one of the two she knew. She had put on a good deal of weight and even more makeup, as though to cover one excess with another. Her eyes, Jude saw when she said hello, were those of a woman who was only holding back a scream for decorum’s sake.
“Is Gentle with you?” was Vanessa’s first question. “No, he’s not,” Klein said. “Now have another drink and go and dally in the rosebushes.”
The woman took no offense at his condescension but made straight for the champagne bottle, while Klein introduced Jude to the two strangers in the party. One, a balding young man in sunglasses, he introduced as Duncan Skeet.
“A painter,” he said. “Or, more precisely, an impressionist. Isn’t that right, Duncan? You do impressions, don’t you? Modigliani, Corot, Gauguin…”
The joke was lost on its butt, though not on Jude. “Isn’t that illegal?” she said.
“Only if you don’t talk about it,” Klein replied, which remark brought a guffaw from the fellow in conversation with the faker, a heavily mustached and accented individual called Luis.
“Who’s not a painter of any persuasion. You’re not anything at all, are you, Luis?”
“How about a Lotos-eater?” Luis said. The scent Jude had taken to be that of the blossoms in the borders was in fact Luis’ aftershave.
“I’ll drink to that,” Klein said, moving Jude on to the last of the company. Though Jude knew the woman’s face she couldn’t place it, until Klein named her-Simone-and she remembered the conversation she’d had at Clem and Taylor’s, which had ended with this woman heading off in search of seduction. Klein left them to talk while he went inside to break open another bottle of champagne.
“We met at Christmas,” Simone said. “I don’t know if you remember?”
“Instantly,” Jude said.
“I’ve had my hair chopped since then, and I swear half my friends don’t recognize me.”
“It suits you.”
“Klein says I should have kept it and had it made into jewelry. Apparently hair brooches were the height of fashion at the turn of the century.”
“Only as
mementos mori,” Jude said. Simone looked blank. “The hair was usually from someone who’d died.”
The woman’s fizz-addled features still took a little time to register what she was being told, but when she grasped the point she let out a groan of disgust.
“I suppose that’s his idea of a joke,” she said. “He has no sense of fucking decency, that man.” Klein was appearing from the back door, bearing champagne. “Yes, you!” Simone said. “Don’t you take death seriously?”
“Have I missed something?” Klein said.
“You are a tasteless old fart sometimes!” Simone went on, striding toward him and throwing the glass down at his feet.
“What did I do?” Klein said.
Luis went to his assistance, cooing at Simone to calm her. Jude had no desire to get further embroiled. She retreated down one of the paths, her hand slipping into the deep pocket of her skirt, where the egg of the blue eye was lying. She closed her palm around it and stooped to sniff at one of the perfect roses. It had no scent, not even of life. She thumbed its petals. They were dry. She stood up again, casting her eyes over the spectacle of blossoms. Fake, every last one.
Simone’s caterwauling had ceased behind her, and now so did Luis’ chatter. Jude looked around, and there at the back door, stepping out of the house into the warm evening light, was Gentle.
“Save me,” she heard Klein imploring. “Before I’m flayed alive.”
Gentle smiled his sun-shamer and opened his arms to Klein.
“No more arguments,” he said, hugging the man. “Tell Simone,” Klein replied. “Simone. Are you bullying Chester?”
“He was being a bastard.”
“No, I’m the bastard. Give me a kiss, and tell me you forgive him.”
“I forgive him.”
“Peace on earth, goodwill to Chester.”
There was laughter from all parties, and Gentle passed through the company with kisses, hugs, and handshakes, reserving the longest, and perhaps the crudest, embrace for Vanessa.
“You’re missing somebody,” Klein said, and steered Gentle’s glance towards Jude.
He didn’t lavish his smile upon her. She was wise to his devices, and he knew it. Instead he offered her an almost apologetic look and raised the glass Klein had already put in his hand in her direction. He’d always been a slick transformer (perhaps it was the Maestro in him, surfacing as a trivial skill), and in the twenty-four hours or so since she’d left him on his doorstep he’d made himself new. The ragged locks were trimmed, the grimy face washed and shaved. Dressed in white, he looked like a cricketer returned from the crease, glowing with vigor and victory. She stared at him, searching for some sign of the haunted man he’d been the evening before, but he’d put his anxieties entirely out of sight, for which she could only admire him. More than admire. Tonight he was the lover she’d imagined as she’d lain in Quaisoir’s bed, and she couldn’t help but be stirred by the sight of him. Once before a dream had led her into his arms, and the consequence, of course, had been pain and tears. It was a form of masochism to invite a repeat of that experience, and a distraction from weightier matters.
And yet; and yet. Was it perhaps
inevitable
that they found their way back into one another’s arms sooner or later? And if it was, maybe this game of glances was a greater distraction still, and they would serve their ambitions better to dispense with the dalliance and accept that they were indivisible. This time, instead of being dogged by a past neither of them had comprehended, they knew their histories and could build on solid ground. That is, if he had the will to do so.
Klein was beckoning her, but she stayed in her bower of fake blossoms, seeing how eager he was to watch the drama he’d engineered unfold. He, Luis, and Duncan were merely spectators. The scene they’d come to watch was the Judgment of Paris, with Vanessa, Simone, and herself cast as the Goddesses, and Gentle as the hero obliged to choose between them. It was grotesque, and she was determined to keep herself from the tableau, instead wandering up to the far end of the garden while the banter continued on the lawn. Close to the wall she came upon a strange sight. A clearing had been made in the artificial jungle, and a small rosebush-real, but far less sumptuous than the fakery surrounding it-had been planted there. As she was puzzling over this, Luis appeared at her side with a glass of champagne.
“One of his cats,” Luis said. “Gloriana. She was killed by a car in March. He was devastated. Couldn’t sleep. Wouldn’t even talk to anybody. I thought he was going to kill himself.”
“He’s a strange one,” Jude said, casting a glance back at Klein, who had his arm around Gentle’s shoulder and was laughing uproariously. “He pretends everything’s a game-”
“That’s because he feels everything too much,” Luis replied.
“I doubt that,” she said.
“I’ve been in business with him twenty-one, twenty-two years. We have fights. We make up. We have fights again. He’s a good man, believe me. But so afraid of feeling, he must make it all a joke. You’re not English, huh?”
“No, I’m English.”
“Then you understand this,” he said. “You also have the little graves, hidden away.” He laughed.
“Thousands,” she said, watching Gentle step back into the house. “Would you excuse me a moment?” she said, and headed back down the garden with Luis in pursuit.
Klein made a move to intercept her, but she simply handed him her empty glass and went inside. Gentle was in the kitchen, rooting through the refrigerator, peeling the lids off bowls and peering into them.
“So much for invisibility,” Jude said.
“Would you have preferred it if I hadn’t come?”
“Meaning that if I’d asked you’d have stayed away?”
He grinned as he found something that suited his palate. “Meaning,” he said, “that the rest of them don’t have a prayer. I came because I knew you’d be here.”
He plunged his first and middle fingers into the ramekin he’d brought out and laid a dollop of chocolate mousse on his tongue.
“Want some?” he said.
She hadn’t, until she saw the abandon with which he was devouring the stuff. His appetite was contagious. She scooped a fingerful herself. It was sweet and creamy.
“Good?” he said.
“Sinful,” she replied. “What made you change your mind?”
“About what?”
“About hiding yourself away.”
“Life’s too short,” he said, taking his laden fingers to his mouth again. “Besides, I just said: I knew you’d be here.”
“You’re a mind reader now?”
“I’m flourishing,” he said, his grin more chocolate than teeth. The sophisticate she’d seen step out into the garden minutes before was here a guzzling boy.
“You’ve got chocolate all around your mouth,” she said.
“Do you want to kiss it off?” he replied.
“Yes,” she said, seeing no purpose misrepresenting her feeling. Secrets had done them too much harm in the past.
“Then why are we still here?” he said.
“Klein’ll never forgive us if we leave. The party’s in your honor.”
“They can talk about us when we’ve gone,” he said, setting down the ramekin and wiping his mouth with the back of his hand. “In fact, they’d probably prefer that. I say we go now, before we’re spotted. We’re wasting time making conversation-”
“-when we could be making love.”
“I thought I was the mind reader,” he said.
As they opened the front door they heard Klein calling them from the back, and Jude felt a pang of guilt, until she remembered the proprietorial look she’d caught on Klein’s face when Gentle had first appeared and he’d known that he had the cast gathered for a fine farce. Guilt turned to irritation, and she slammed the front door hard to make sure he heard.
As soon as they got back to the flat Jude threw open the windows to let the breeze, which was still balmy though the night had long since fallen, come and go. News from the streets outside came with it, of course, but nothing momentous: the inevitable sirens; chatter from the pavement; jazz from the club down the block. With the windows wide, she sat down on the bed beside Gentle. It was time for them to speak without any other agenda but the truth.
“I didn’t think we’d end up this way,” she said. “Here. Together.”
“Are you glad we have?”
“Yes, I’m glad,” she said, after a pause. “It feels right.”
“Good,” he replied. “It feels perfectly natural to me too.”
He slid around the back of her and, threading his hands through her hair, began to work his fingers against her scalp. She sighed.
“You like that?” he asked.
“I like that.”
“Do you want to tell me how you feel?”
“About what?”
“About me. About us.”
“I told you, it feels right.”
“That’s all?”
“No.”
“What else?”
She closed her eyes, the persuasive fingers almost easing the words out of her. “I’m glad you’re here because I think we can learn from one another. Maybe even love each other again. How does that sound?”
“Fine by me,” he said softly.
“And what about you? What’s in your head?”
“That I’d forgotten how strange this Dominion is. That I need your help to make me strong. That I’m afraid I may act strangely sometimes, make mistakes, and I want you to love me enough to forgive me if I do. Will you?”
“You know I will,” she said.
“I want you to share my visions, Judith. I want you to see what’s shining in me and not be afraid of it.”
“I’m not afraid.”
“That’s good to hear,” he said. “That’s so very good.” He leaned towards her, putting his mouth close to her ear. “We make the rules from now on,” he whispered. “And the world follows. Yes? There’s no law but us. What we want. What we feel. We’ll let that consume us, and the fire’ll spread. You’ll see.”
He kissed the ear into which he’d poured these seductions, then her cheek, and finally her mouth. She started to kiss him back, fervently, putting her hands around his head as he had hers, kneading the flesh from which his hair sprang and feeling its motion against his skull. He had his hands on the neck of her blouse, but he didn’t bother to unbutton it. Instead he tore it open, not in a frenzy but rhythmically, rent after rent, like a ritual of uncovering. As soon as her breasts were bare his mouth was on them. Her skin was hot, but his tongue was hotter, painting her with spiral tracks of spittle, then closing his mouth around her nipples until they were harder than the tongue that teased them. His hands were reducing her skirt to tatters in the same efficient way he’d torn open her blouse. She let herself drop back onto the bed, with the rags of blouse and skirt beneath her. He looked down at her, laying his palm at her crotch, which was still protected from his touch by the thin fabric of her underwear.
“How many men have had this?” he asked her, the question murmured without inflection. His head was silhouetted against the pale billows at the window, and she could not read his expression. “How many?” he said, moving the ball of his hand in a circular motion. From any other source but this the question would have offended or even enraged her. But she liked his curiosity.
“A few.”
He ran his fingers down into the space between her legs and worked his middle fingers under the fabric to touch her other hole. “And this?” he said, pushing at the place.
She was less comfortable with this inquiry, verbal or digital, but he insisted. “Tell me,” he said. “Who’s been in here?”
“Just one,” she said.
“Godolphin?” he replied.
“Yes.”
He removed his finger and rose from the bed. “A family enthusiasm,” he remarked.
“Where are you going?”
“Just closing the curtains,” he said. “The dark’s better for what we’re going to do.” He drew the drapes without closing the window. “Are you wearing any jewelry?” he asked her.
“Just my earrings.”
“Take them off,” he said.
“Can’t we have a little light?”
“It’s too bright as it is,” he replied, though she could barely see him. He was watching her as he undressed, that much she knew. He saw her slide her earrings from the holes in her lobes and then take off her underwear. By the time she was completely naked so was he.
“I don’t want a little part of you,” he said, approaching the bottom of the bed. “I want all of you, every last piece, and I want you to want all of me.”
“I do,” she said.
“I hope you mean that.”
“How can I prove it?”
His gray form seemed to darken as she spoke, receding into the shadows of the room. He’d said he’d be invisible, and now he was. Though she felt his hand graze her ankle, and looked down the bed to find him, he was beyond the grasp of her eye. But pleasure flowed from his touch nevertheless.
“I want this,” he said as he caressed her foot. “And this.” Now her shin and thigh. “And this-” her sex “-as much as the rest, but no more. And this, and these.” Belly, breasts. His touch was on them all, so he had to be very close to her now, but still invisible, “And this sweet throat, and this wonderful head,” Now the hands slid away again, down her arms. “And these” he said, “to the ends of your fingers.”
The touch was back at her foot again, but everywhere his hands had been-which was to say her entire body-trembled with anticipation at the touch coming again. She raised her head from the pillow a second time in the hope of glimpsing her lover.
“Lie back,” he told her.
“I want to see you.”
“I’m here,” he said, his eyes stealing a gleam from somewhere as he spoke: two bright dots in a space that, had she not known it was bounded, could have been limitless. After his words, there was only his breath. She couldn’t help but let the rhythm of her own inhalations and exhalations fall hi with his, a lulling regularity which steadily slowed.
After a time, he raised her foot to his mouth and licked the sole from heel to toe in one motion. Then his breath again, cooling the fluid he’d bathed her with, and slowing still further as it came and went, until her system seemed to teeter on termination at the end of each breath, only to be coaxed back into life again as she inhaled. This was the substance of every moment, she realized: the body-never certain if the next lungful would be its last-hovering for a tiny time between cessation and continuance. And in that space out of time, between a breath expelled and another drawn, the miraculous was easy, because neither flesh nor reason had laid their edicts there. She felt his mouth open wide enough to encompass her toes and then, impossible as it was, slide her foot into his throat.
He’s going to swallow me, she thought, and the notion conjured once again the book she’d found in Estabrook’s study, with its sequence of lovers enclosed in a circle of consumption: a devouring so prodigious it had ended with mutual eclipse. She felt no unease at the prospect. This wasn’t the business of the visible world, where fear got fat because there was so much to win and lose. This was a place for lovers, where there was only ever gain.
She felt him draw her other leg up to his head and immerse it in the same heat; then felt him take hold of her hips and use them as purchase to impale himself upon her, inch by inch. Perhaps he’d become vast: his maw monstrous, his throat a tunnel; or perhaps she was pliant as silk, and he was drawing her into him like a magician threading fake flowers into a wand. She reached up towards him in the darkness, to feel the miracle, but her fingers couldn’t interpret what buzzed beneath them. Was this
her
flesh or
his? Ankle or cheek? There was no way of knowing. Nor, in truth, any need to know. All she wanted now was to do as the lovers in the book had done and match his devouring with her own.
She reached for the edge of the bed and turned herself half over, bringing him down beside her. Now, though her eyes were besotted by darkness, she saw the outline of his body, folded into the shadows of her own. There was nothing changed about his anatomy. Though he was consuming her, his body was in no way distorted. He lay beside her like a sleeper. She reached out to touch him a second time, not expecting to make sense of his body now but finding she could. This was his thigh; this his shin; this his ankle and foot. As she ran her palm across his flesh a delicate wave of change came with it, and his substance seemed to soften beneath her touch. The scent of his sweat was appetizing. It, quickened the juices in her throat and belly. She drew her head towards his feet and touched her lips to the substance of him. Then she was feeding; spreading her hunger around him like a mouth and closing her mind on his glistening skin. He shuddered as she took him in, and she felt the thrill of his pleasure as her own. He had already consumed her to the hips, but she quickly matched his appetite, taking his legs down into her, swallowing both his prick and the belly it lay hard against. She loved the excess of this, and its absurdity, their bodies defying physics and physique, or else making fresh proofs of both as the configuration closed upon itself. Was anything ever so easy and yet so impossible, besides love? And what was this, if not that paradox laid on a sheet? He had slowed his swallows to allow her to catch up, and now, in tandem, they closed the loop of their consumption, until their bodies were figments, and they were mouth to mouth.
Something from outside-a shout in the street, a sour saxophone chord-threw her back into the plausible world again, and she saw the root from which their invention had flowered. It was a commonplace conjunction: her legs crossed around his hips, his erection high inside her. She couldn’t see his face, but she knew he wasn’t here in this fugitive place with her. He was still dreaming their devouring. She panicked, wanted to regain the vision but not knowing how. She tightened her grip on his body and, in so doing, inspired his hips to motion. He began to move in her, breathing oh so slowly against her face. She forgot her panic and let her rhythm once again slow until it matched his. The solid world dissolved as she did so, and she returned to the place from which she’d been called to find that the loop was tightening by the moment, his mind enveloping her head as she enveloped his, like layers of an impossible onion, each one smaller than the layer it concealed: an enigma that could only exist where substance collapsed into the very mind which begged its being.
This bliss could not be sustained indefinitely, however. Before long it began once more to lose its purity, tainted by further sounds from the outside world, and this time she sensed that he was also relinquishing his hold on the delirium. Perhaps, as they learned to be lovers again, they’d find a way to sustain the state for longer: spend nights and days, perhaps, lost in the precious space between a breath expelled and another drawn. But for now she would have to be content with the ecstasy they’d had. Reluctantly, she let the tropic night in which they’d devoured each other be subsumed into a simpler darkness, and, without quite knowing where consciousness began and ended, she fell asleep.
When she awoke she was alone in the bed. That disappointment apart, she felt both lively and light. What they’d shared was a commodity more marketable than a cure for the common cold: a high without a hangover. She sat up, reaching for a sheet to drape around her, but before she could stand she heard his voice in the predawn gloom. He was standing by the window, with a fold of curtain clipped between middle and forefinger, his eye to the chink he’d opened.
“It’s time for me to get working,” he said softly.
“It’s still early,” she said.
“The sun’s almost up,” he replied. “I can’t waste time.”
He let the curtain drop and crossed to the bed. She sat up and put her arms around his torso. She wanted to spend time with him, luxuriating in the calm she felt, but his instinct was healthier. They both had work to do.
“I’d rather stay here than return to the studio,” he said. “Would you mind?”
“Not at all,” she replied. “In fact, I’d like you to stay.”
“I’ll be coming and going at odd hours.”
“As long as you find your way back into bed once in a while,” she said.
“I’ll be with you,” he said, running his hand down from her neck to rub her belly. “From now on, I’ll be with you night and day.”

46
Though Jude’s memory of the night before was vivid, she had no recollection of either herself or Gentle taking the telephone off the hook, and it wasn’t until nine-thirty the following morning, when she decided to call Clem, that she realized that one of them had done so. She replaced the receiver, only to have the telephone ring seconds later. At the other end of the line was a voice she’d almost given up expecting to hear again: Oscar. At first she thought he was breathless, but after a few stumbling sentences she realized his pantings were barely suppressed sobs.
“Where have you been, my darling? I’ve rung and rung since I got your note. I thought you were dead.”
“The phone was off the hook, that’s all. Where are you?”
“At the house. Will you come? Please. I need you here!” He spoke with escalating panic, as though she were punctuating his appeals with refusals. “We don’t have much time.”
“Of course I’ll come,” she told him.
“Now,” he insisted. “You’ve got to come now.”
She told him she’d be on his doorstep within the hour, and he replied that she’d find him waiting. Putting off her call to Clem and putting on a little makeup, she headed out. Though it wasn’t yet midmorning the sun was blazing hot, and as she drove she remembered the monologue that she and Gentle had been treated to on their ride back from the estate. Monsoons and heat waves all through the summer, the doomsayer had predicted; and how he’d relished his prophecies! She’d thought his enthusiasm grotesque at the time, a petty mind indulging in apocalyptic fantasies. But now, after the extraordinary night she’d had with Gentle, she found herself wondering how these bright streets might be made to experience the miracles of the previous midnight: sluiced of vehicles by an almighty rain, then softened in the blaze of sun, so that solid matter flowed like warm treacle and a city divided into public places and private, into wealthy ghettoes and gutters, became a continuum. Was this what Gentle had meant when he’d talked about her sharing his vision? If so, she was ready for more.
Regent’s Park Road was quieter than usual. There were no kids playing on the pavement and, though she’d had a hellish time carving her way through the traffic just two streets away, no vehicles parked within half a mile of the house. It stood shunned, but for her. She didn’t need to knock. Before she’d even set her heel on the step the door was opening, and there was Oscar, looking harried, beckoning her in. He answered the door dry-eyed, but as soon as it was closed and locked and bolted, he put his arms around her and the tears began, great sobs that racked his bulk. Over and over he told her how much he loved her, missed her, and needed her, now more than ever. She embraced him and calmed him as best she could. After a time he controlled himself and ushered her through to the kitchen. The lights were burning throughout the house, but after the blaze of the day their contribution looked jaundiced and didn’t flatter him. His face was pale, where it wasn’t discolored with bruises; his hands were puffed and raw. There were other wounds, she guessed, beneath his unpressed clothes. Watching him brew Earl Grey for them, she saw a look of discomfort cross his face when he moved too fast. Their talk, of course, rapidly turned to their parting at the Retreat.
“I was certain Dowd would slit your throat as soon as you got to Yzordderrex.”
“He didn’t lay a finger on me,” she said. Then added, “That’s not quite true. He did later. But when we arrived he was too badly hurt.” She paused. “So are you.”
“I was in a pretty wretched state,” he said. “I wanted to follow you, but I could barely stand. I came back here, got a gun, licked my wounds awhile, then crossed over. But by that time you’d gone.”
“So you
did
follow?”
“Of course. Did you think I’d leave you in Yzordderrex?”
He set a large cup of tea in front of her, and honey to sweeten it with. She didn’t usually indulge, but she hadn’t breakfasted, so she put enough spoonfuls of honey into the tea to turn it into an aromatic syrup.
“By the time I reached Peccable’s house,” Oscar went on, “it was empty. There were riots going on outside. I didn’t know where to start looking for you. It was a nightmare.”
“You know the Autarch was deposed?”
“No, I didn’t, but I’m not surprised. Every New Year, Peccable would say, He’ll go this year, he’ll go this year. What happened to Dowd, by the way?”
“He’s dead,” she said, with a little smile of satisfaction.
“Are you sure? His type is difficult to kill, my dear, let me tell you. I speak from bitter experience.”
“You were saying-”
“Yes. What was I saying?”
“That you followed us and found Peccable’s house empty.”
“And half the city in flames.” He sighed. “It was tragic, seeing it like that. All that mindless destruction. The revenge of the proles. Oh, I know, I should be celebrating a victory for democracy, but what’s going to be left? My lovely Yzordderrex: rubble. I looked at it and I said, This is the end of an era, Oscar. After this, everything’ll be different. Darker.” He looked up from the tea into which he’d been staring. “Did Peccable survive, do you know?”
“He was going to leave with Hoi-Polloi. I assume he did. He emptied the cellar.”
“No, that was me. And I’m glad I did it.”
He cast a glance towards the windowsill. Nestling among the domestic bric-à-brac were a series of diminutive figurines. Talismans, she guessed: part of the horde from Peccable’s cellar. Some were looking into the room, others out. They were all little paradigms of aggression, with positively rabid expressions on their garishly painted faces.
“But you’re my best protection,” he said. “Just having you here, I feel we’ve got some chance of surviving this mess.” He put his hand over hers. “When I got your note and knew you’d survived, I began to hope a little. Then of course I couldn’t get hold of you, and I began to imagine the worst.”
She looked up from his hand and saw on his plagued face a family resemblance she’d never glimpsed before. There was an echo of Charlie in him, the Charlie of the Hampstead hospice, sitting at his window talking about bodies being dug up in the rain.
“Why didn’t you just come to the flat?” she said.
“I couldn’t leave here.”
“Are you that badly hurt?”
“It’s not what’s in here that held me back,” he said, putting his hand to his chest. “It’s what’s out there.”
“You still think the Tabula Rasa’s going to come after you?”
“God, no. They’re the least of our worries. I half-thought of warning one or two of them: anonymously, you know. Not Shales or McGann, or that idiot Bloxham. They can fry in Hell. But Lionel was always friendly, even when he was sober. And the ladies. I don’t like the idea of their deaths on my conscience.”
“So who are you hiding from?”
“The fact is, I don’t know,” he admitted. “I see images in the bowl, and I can’t quite make them out.”
She’d forgotten the Boston Bowl, with its blur of prophetic stones. Now Oscar was apparently hanging on its every rattle.
“Something’s crossed over from the Dominions, my dear,” he said. “I’m certain of that. I saw it coming after you. Trying to smother you…”
He looked as though tears were going to overtake him again, but she reassured him, lightly patting his hand as though he were some addled old man.
“Nothing’s going to harm me,” she said. “I’ve survived too much in the last few days.”
“You’ve never seen a power like this,” he warned her. “And neither’s the Fifth.”
“If it came from the Dominions, then it’s the Autarch’s doing.”
“You sound very certain.”
“That’s because I know who he is.”
“You’ve been listening to Peccable,” he said. “He’s full of theories, darling, but they’re not worth a damn.”
His not-so-faint condescension irritated her, and she drew her hand out from under his. “My source is a lot more reliable than Peccable,” she said.
“Oh?” He realized he’d caused offense and indulged her. “Who’s that?”
“Quaisoir.”
“Quaisoir? How the hell did you get to her?” His surprise seemed to be as genuine as his humoring had been feigned.
“Don’t you have any idea?” she asked him. “Didn’t Dowd ever talk to you about the old days?”
Now his expression became guarded, almost suspicious.
“Dowd served generations of Godolphins,” she said. “Surely you knew that? Right back to crazy Joshua. In fact, he was Joshua’s right-hand man, if man’s the word.”
“I was aware of that,” Oscar said softly.
“Then you knew about me too?”
He said nothing.
“Did you, Oscar?”
“I didn’t debate you with Dowd, if that’s what you mean.”
“But you knew why you and Charlie kept me in the family?”
Now it was he who was offended; he grimaced at her vocabulary.
“That’s what it was, Oscar. You and Charlie, trading me; knowing I was bound to stay with the Godolphins. Maybe I’d wander off for a while and have a few romances, but sooner or later I’d be back in the family.”
“We both loved you,” he said, his voice as blank as the look he now gave her. “Believe me, neither of us understood the politics of it. We didn’t care.”
“Oh really?” she said, her doubt plain.
“All I know is: I love you. It’s the one certainty left in my life.”
She was tempted to sour this saccharine with chapter and verse of his family’s conspiracies against her, but what was the use? He was a fractured man, locked away in his house for fear of what the sun might invite over his threshold. Circumstance had already undone him. Any further work on her part would be malice, and though she didn’t doubt that there was much in him to despise-his talk of the revenge of the proles had been particularly unattractive-she’d shared too many intimacies with him, and been too comforted by them, to be cruel. Besides, she had something to impart that would be a harder blow than any accusation.
“I’m not staying, Oscar,” she said. “I haven’t come back here to lock myself away.”
“But it’s not safe out there,” he replied. “I’ve seen what’s coming. It’s in the bowl. You want to see for yourself?” He stood up. “You’ll change your mind.”
He led her up the stairs to the treasure room, talking as he went.
“The bowl’s got a life of its own since this power came into the Fifth. It doesn’t need anybody watching, it just goes on repeating the same images. It’s panicking. It knows what’s coming, and it’s panicking.”
She could hear it before they even reached the door: a din like the drumming of hailstones on sun-baked earth.
“I don’t think it’s wise to watch for too long,” he warned. “It gets hypnotic.”
So saying, he opened the door. The bowl was sitting in the middle of the floor, surrounded by a ring of votive candles, their fat flames jumping as the air was agitated by the spectacle they lit. The prophetic stones were moving like a swarm of enraged bees in and above the bowl, which Oscar had been obliged to set in a small mound of earth to keep it from being thrown over by their violence. The air smelled of what he’d called their panic: a bitter odor mingled with the metallic tang that came before lightning. Though the motion of the stones was reasonably contained, she hung back from the bowl lest a rogue find its way out of the dance and strike her. At the speed they were moving, the smallest of them could have taken out an eye. But even from a distance, with the shelves and their treasures to distract her, the motion of the stones was all consuming. The rest of the room, Oscar included, faded into insignificance as the frenzy drew her in.
“It may take a little time,” Oscar was saying. “But the images are there.”
“I see,” she said.
The Retreat had already appeared in the blur, its dome half-hidden behind the screen of the copse. Its appearance was brief. The Tabula Rasa’s tower took its place a moment after, only to be superseded by a third building, quite different from the pair that had gone before, except that it too was half-concealed by foliage, in this case a single tree planted in the pavement.
“What’s that house?” she asked Oscar. “I don’t know, but it comes up over and over again. It’s somewhere in London, I’m certain of that.”
“How can you be sure?”
The building was unremarkable: three stories, flat-fronted, and, as far as she could judge, in a dilapidated state. It could have stood in any inner city in England or for that matter in Europe.
“London’s where the circle’s going to close,” Oscar replied. “It’s where everything began, and it’s where everything’ll end.”
The remark brought echoes: of Dowd at the wall on Pale Hill, talking about history coming around, and of Gentle and herself, mere hours before, devouring each other into perfection.
“There it is again,” Oscar said.
The image of the house had briefly flickered out but now reappeared, brightly lit. There was somebody near the step, she saw, with his arms hanging by his sides and his head back as he stared up at the sky. The resolution of the image was not good enough for her to make out his features. Perhaps he was just some anonymous sun worshiper, but she doubted it. Every detail of this parade had its significance.
Now the image decayed again, and the noonday scene, with its gleaming foliage and its pristine sky, gave way to a roiling juggernaut of smoke, all black and gray.
“Here it comes,” she heard Oscar say.
There were forms in the smoke, rising, withering, and falling as ash, but their nature defied her interpretation. Scarcely aware of what she was doing, she took a step towards the bowl.
“Don’t, darling,” Oscar said.
“What are we seeing?” she asked, ignoring his caution.
“The power,” he said. “That’s what’s coming into the Fifth. Or already here.”
“But that’s not Sartori.”
“Sartori?” he said.
“The Autarch.”
Defying his own warning, he came to her side and again said, “Sartori? The Maestro?”
She didn’t look around at him. The juggernaut demanded her utter devotion. Much as she hated to admit it to herself, Oscar had been right, talking of immeasurable powers. This was no human agency at work. It was a force of stupendous scale, advancing over a landscape she’d first thought covered by a stubble of gray grass but which she now realized was a city, those frail stalks buildings, toppling as the power burned out their foundations and overturned them.
No wonder Oscar was trembling behind locked doors; this was a terrible sight, and one for which she was unprepared. However atrocious Sartori’s deeds, he was just a tyrant in a long and squalid history of tyrants, men whose fear of their own frailty made them monstrous. But this was a horror of another order entirely, beyond curing by politics or poisonings: a vast, unforgiving power, capable of sweeping all the Maestros and despots that had carved their names on the face of the world away without pausing to think about it. Had Sartori unleashed this immensity? she wondered. Was he so insane that he thought he could survive such devastation and build his New Yzordderrex on the rubble it left behind? Or was his lunacy profounder still? Was this juggernaut the true city of which he’d dreamed: a metropolis of storm and smoke that would stand to the World’s End because that was its true name?
Now the sight was consumed by total darkness, and she let go of the breath she’d been holding.
“It isn’t over,” Oscar said, his voice close to her ear.
The darkness began to shred in several places, and through the gashes she saw a single figure, lying on a gray floor. It was herself: a crude representation, but recognizable.
“I warned you,” Oscar said.
The darkness this image had appeared through didn’t entirely evaporate, but lingered like a fog, and out of it a second figure came and sank down beside her. She knew before the action had unraveled that Oscar had made an error, thinking this was a prophecy of harm. The shadow between her legs was no killer. It was Gentle, and this scene was here, in the bowl’s report, because the Reconciler stood as a sign of hope to set against the despair that had come before. She heard Oscar moan as the shadow lover reached for her, putting his hand between her legs, then raising her foot to his mouth to begin his devouring.
“It’s killing you,” Oscar said.
Watched remotely, this was a rational interpretation. But it wasn’t death, of course, it was love. And it wasn’t prophecy, it was history: the very act they’d performed the night before. Oscar was viewing it like a child, seeing its parents make love and thinking violence was being done in the marital bed. She was glad of his error, in a way, saving her as it did from the problem of explaining this coupling.
She and the Reconciler were quickly intertwined, the veils of darkness attending on the act and deepening their mingled shadows, so that the lovers became a single knot, which shrank and shrank and finally disappeared altogether, leaving the stones to rattle on as an abstraction.
It was a strangely intimate conclusion to the sequence. From temple, tower, and house to the storm had been a grim progression, but from the storm to this vision of love was altogether more optimistic: a sign, perhaps, that union could bring an end to the darkness that had gone before.
“That’s all there is,” Oscar said. “It just begins again from here. Round and round.”
She turned from the bowl as the din of stones, which had quieted as the love scene was sketched, became loud again.
“You see the danger you’re in?” he said.
“I think I’m just an afterthought,” she said, hoping to steer him away from an analysis of what had been depicted.
“Not to me you’re not,” he replied, putting his arms around her. For all his wounds, he was not a man to be resisted easily. “I want to protect you,” he said. “That’s my duty. I see that now. I know you’ve been mistreated, but I can make reparations for that. I can keep you here, safe and sound.”
“So you think we can hole up here and Armageddon will just pass over?”
“Have you got a better idea?”
“Yes. We resist it, at all costs.”
“There’s no victory to be had against the likes of that,” he said.
She could hear the stones’ thunder behind her and knew they were picturing the storm again.
“At least we’ve got some defenses here,” he went on. “I’ve got spirit guards at every door and every window. You saw those in the kitchen? They’re the tiniest.”
“All male, are they?”
“What’s that got to do with it?”
“They’re not going to protect you, Oscar.”
“They’re all we’ve got.”
“Maybe they’re all
you’ve
got-”
She slipped from his arms and headed for the door. He followed her out onto the landing, demanding to know what she meant by this, and finally, inflamed by his cowardice, she turned back to him.
“There’s been a power under your nose for years.”
“What power? Where?”
“Sealed up beneath Roxborough’s tower.”
“What the hell are you talking about?”
“You don’t know who she is?”
“No,” he said, angered now. “This is nonsense.”
“I’ve seen her, Oscar.”
“How? Nobody but the Tabula Rasa gets into the tower.”
“I could show her to you. Take you to the very place.”
She dropped her volume, studying Oscar’s anxious, ruddy features as she spoke. “I think maybe she’s some kind of Goddess. I’ve tried to get her out twice and failed. I need help. I need
your
help.”
“It’s impossible,” he replied. “The tower’s a fortress, now more than ever. I tell you, this house is the only safe place left in the city. It would be suicide for me to step out of here.”
“Then that’s that,” she said, not about to debate with such timidity. She started down the stairs, ignoring his calls for her to wait.
“You can’t leave me,” he said, as though amazed. “I love you. Do you hear me? I love you.”
“There’s more important things than love,” she returned, thinking as she spoke that this was easy to say with Gentle awaiting her at home. But it was also true. She’d seen this city overturned and pitched into dust. Preventing that was indeed more important than love, especially Oscar’s spineless variety.
“Don’t forget to lock up after me,” she said as she reached the bottom of the stairs. “You never know what’s going to come knocking on the door.”
On the way home she stopped to buy groceries, which had never been her favorite chore but was today elevated into the realms of the surreal by the sense of foreboding she brought with her. Here she was going about the business of purchasing domestic necessities, while the image of the killing cloud turned in her head. But life had to go on, even if oblivion waited in the wings. She needed milk, bread, and toilet paper; she needed deodorant and waste bags to line the bin in the kitchen. It was only in fiction that the daily round of living was ignored so that grand events could take center stage. Her body would hunger, tire, sweat, and digest until the final pall descended. There was peculiar comfort in this thought, and though the darkness gathering at the threshold of her world should have, distracted her from trivialities, its presence had precisely the reverse effect. She was more pernickety than usual about the cheese she bought and sniffed at half a dozen deodorants before she found a scent that pleased her.
The shopping done, she headed home through streets buzzing with the business of a sunlit day, contemplating the problem of Celestine as she went. With Oscar plainly unwilling to aid her, she would have to look for help elsewhere, and with her circle of trusted souls so shrunk, that only left Clem and Gentle. The Reconciler had his own agenda, of course, but after the promises of the night before-the commitments to be with each other, sharing the fears and the visions-he’d surely understand her need to liberate Celestine, if only to put an end to the mystery. She would tell him all she knew about Roxborough’s prisoner, she decided, as soon as possible.
He wasn’t home when she got back, which was no surprise. He’d warned her that he’d be keeping odd hours as he laid the groundwork for the Reconciliation. She prepared some lunch, then decided she hadn’t got an appetite and went to work one up by tidying the bedroom, which was still chaos after the night’s traffic. As she straightened the sheets she discovered they had a tiny occupant: the blue stone (or, as she preferred to think of it, the egg), which had been in one of the pockets of her ravaged clothes. The sight of it diverted her from her bed-making, and she sat on the edge of the mattress, passing the egg from hand to hand, wondering if perhaps it could deliver her, even briefly, into the cell where Celestine was locked. It had of course been much reduced by Dowd’s mites, but even when she’d first discovered it in Estabrook’s safe it had been a fragment of a greater form and possessed some jurisdiction. Did it still?
“Show me the Goddess,” she said, clutching the egg tight. “Show me the Goddess.”
Spoken plainly that way, the notion of her mind’s removal from the physical world, and its flight, seemed absurd. That wasn’t the way the world worked, except perhaps at enchanted midnights. Now it was the middle of the afternoon, and the noise of day rose through the open window. She was loath to go and close it, however. She couldn’t exile the world every time she wanted to alter her consciousness. The street and the people in it-the dirt and the din and the summer sky-all had to be made part of the mechanism for transcendence, or else she’d come to grief the way her sister had, bound up and blind long before her eyes went from her head.
As was her wont, she began to talk to herself, coaxing the miracle. “It’s happened before,” she said. “It can happen again. Be patient, woman.”
But the longer she sat, the stronger the sense of her own ludicrousness became. The image of her idiot devotion appeared in her mind’s eye. There she was, sitting on the bed, staring at a piece of dead stone: a study in fatuity.
“Fool,” she said to herself.
Suddenly weary of the whole fiasco, she got up from the bed. In that rising she realized her error. Her mind’s eye showed her the motion as if it was detached from her, hovering near the window. She felt a sudden pang of panic and for the second tune in the space of thirty seconds called herself fool, not for wasting time with the egg but for failing to realize that the image she’d taken as evidence of her own failure, that of herself sitting waiting for something to happen, was in fact proof that it had. Her sight had drifted from her so subtly she’d not even known it had gone.
“The cell,” she said, instructing her subtle eye. “Show me the Goddess’s cell.”
Though it was close to the window, and could have flown from there, her eye instead rose at a sickening speed, till she was looking down at herself from the ceiling. She saw her body rock below her, as the flight giddied her. Then her sight descended. The top of her head loomed like a planet beneath her, and she was plunged into her skull, down, down into the darkness of her body. She felt her own panic on all sides: the frantic labor of her heart, her lungs drawing shallow breaths. There was none of the brightness she’d found in Celestine’s body, no hint of that luminous blue the Goddess had shared with the stone. There was only the dark and its turmoil. She wanted to make the egg understand its mistake and draw her mind’s eye up out of this pit, but if her lips were making such pleas, which she doubted, they were ignored, and her fall went on, and on, as though her sight had become a fly speck in a well and would fall for hours without reaching its bowels.
And then, below her, a tiny point of light, which grew as she approached, to show itself not a point but a strip of rippling luminescence, like the purest glyph imaginable. What was this doing inside her? Was it some relic of the working that had created her, a fragment of Sartori’s feit, like Gentle’s signature hidden in the brushwork of his forged canvases? She was upon it now, or rather
in
it, its brightness a blaze that made her mind’s eye squint.
And out of the blaze, images. Such images! She knew neither their origins nor their purpose, but they were exquisite enough to make her forgive the misdirection that had led her here rather than to Celestine. She seemed to be in a paradisiacal city, half-overgrown with glorious flora, the profusion of which was fed by waters that rose like arches and colonnades on every side. Flocks of stars flew overhead and made perfect circles at her zenith; mists hung at her ankles, laying their veils beneath her feet to ease her step. She passed through this city like a hallowed daughter and came to rest in a large airy room, where water cascaded in place of doors, and the merest stab of sun brought rainbows. There she sat and with these borrowed eyes saw her own face and breasts, so vast they might have been sculpted for a temple, raised above her. Did milk seep from her nipples, and did she sing a lullaby? She thought so; but her attention strayed too quickly from breasts and face to be sure, her gaze turned towards the far end of the chamber. Somebody had entered: a man, so wounded and ill-mended she didn’t recognize him at first. It was only when he was almost upon her that she realized the company she kept. It was Gentle, unshaven and badly fed, but greeting her with tears of joy in his eyes. If words were exchanged she didn’t hear them, but he fell to his knees in front of her, and her gaze went between his upturned face and the monumental effigy behind her. It was not, after all, a thing of painted stone, but was in this vision made of living flesh, moving, weeping, even glancing down at the worshiper she was.
All this was strange enough, but there was stranger still to come, as she looked back towards Gentle and saw him pluck from a hand too tiny to be hers the very stone that had given her this dream. He took it with gratitude, his tears finally abating. Then he rose, and as he made his way back towards the liquid door, the day beyond it blazed, and the scene was washed away in light.
She sensed that the enigma, whatever it signified, was passing away, but she had no power to hold it. The glyph in her core appeared before her, and she rose from it like a diver from some treasure the deep would not relinquish, up through the dark and out into the place she’d left.
Nothing had changed in the room, but a sudden squall was on the world outside, its torrent heavy enough to drop a sheet of water between the raised window and the sill. She stood up, clutching the stone. The journey had left her lightheaded, however, and she knew if she tried to go to the kitchen and put some food in her belly her legs would fold up beneath her, so she lay down and let the pillow have her head awhile.
She didn’t think she slept, but it was as difficult to distinguish between sleep and wakefulness as it had been in Quaisoir’s bed. The visions she’d seen in the darkness of her own belly were as insistent as some prophetic dream and stayed with her, the music of the rain a perfect accompaniment to the memory. It was only when the clouds moved on, taking their deluge south, and the sun appeared between the sodden curtains, that sleep overcame her.
When she woke, it was to the sound of Gentle’s key in the lock. It was night, or close to it, and he switched on the light in the adjacent room. She sat up and was about to call to him when she thought better of it and, instead, watched through the partially open door. She saw his face for only an instant, but the glimpse was enough to make her want him to come in to her with kisses. He didn’t. Instead, he paced back and forth next door, massaging his hands as though they ached, working first at the fingers, then at the palms.
Finally, she couldn’t be patient any longer and got up, sleepily murmuring his name. He didn’t hear her at first, and she had to speak again before he realized it was being called. Only then did he turn and put on a smile for her.
“Still awake?” he said fondly. “You shouldn’t have stayed up.”
“Are you all right?”
“Yes. Yes, of course.” He put his hands to his face. “This is a hard business, you know. I didn’t expect it to be so difficult.”
“Do you want to tell me about it?”
“Some other tune,” he said, approaching the door. She took his hands in hers. “What’s this?” he said.
She was still holding the egg, but not for long. He had it from her palm with the ease of a pickpocket. She wanted to snatch it back, but she fought the instinct and let him study his prize.
“Pretty,” he said. Then, less lightly: “Where did it come from?”
Why did she hesitate to answer? Because he looked so weary, and she didn’t want to burden him with new mysteries when he had a surfeit of his own? It was that in part; but there was another part that was altogether less clear to her. Something to do with the fact that in her vision she’d seen him far more broken that he was at present, wounded and wretched, and somehow that condition had to remain her secret, at least for a time.
He put the egg to his nose and sniffed it. “I smell you,” he said.
“No…”
“Yes, I do. Where have you been keeping it?” He put his empty hand between her legs. “In here?”
The thought was not so preposterous. Indeed she might slip it into that pocket, when she had it back, and enjoy its weight.
“No?” he said. “Well, I’m sure it wishes you would. I think half the world would like to creep up there if it could.” He pressed his hand against her. “But it’s mine, isn’t it?”
“Yes.”
“Nobody goes in there but me.”
“No.”
She answered mechanically, her thoughts as much on reclaiming the egg as on his proprietorial talk.
“Have you got anything we can get high on?” he said.
“I had some dope…”
“Where is it?”
“I think I smoked the last of it. I’m not sure. Do you want me to look?”
“Yes, please.”
She reached up for the egg, but before her fingers could take hold of it he put it to his lips.
“I want to keep it,” he said. “Sniff it for a while. You don’t mind, do you?”
“I’d like it back.”
“You’ll have it back,” he said, with a faint air of condescension, as though her possessiveness was childish. “But I need a keepsake, something to remind me of you.”
“I’ll give you some of my underwear,” she said.
“It’s not quite the same.”
He laid the egg against his tongue and turned it, coating it in his spittle. She watched him, and he watched her back. He knew damn well she wanted her toy, but she wasn’t going to stoop to begging him for it.
“You mentioned dope,” he said.
She went back into the bedroom, put on the lamp beside the bed, and searched through the top drawer of her dresser where she’d last stashed her marijuana.
“Where did you go today?” he asked her.
“I went to Oscar’s house.”
“Oscar?”
“Godolphin.”
“And how’s Oscar? Alive and kicking?”
“I can’t find the dope. I must have smoked it all.”
“You were telling me about Oscar.”
“He’s locked himself up in his house.”
“Where does he live? Maybe I should call on him. Reassure him.”
“He won’t see you. He won’t see anybody. He thinks the world’s coming to an end.”
“And what do you think?”
She shrugged. She was quietly raging at him, but she wasn’t exactly sure why. He’d taken the egg for a while, but that wasn’t a capital crime. If the stone afforded him a little protection, why should she be covetous of it? She was being petty, and she wished she could be other, but without the heat of sex shimmering between them he seemed crass. It was not a flaw she expected to find in him. Lord knows she’d accused him of countless deficiencies in her time, but a lack of finesse had never been one of them. If anything, he’d been too much the polished operator, discreet and suave.
“You were telling me about the end of the world,” he said.
“Was I?”
“Did Oscar frighten you?”
“No. But I saw something that did.”
She told him, briefly, about the bowl and its prophecies. He listened without comment, then said, “The Fifth’s teetering. We both know that. But it won’t touch us.”
She’d heard the same sentiments from Oscar, or near enough. Both these men, wanting to offer her a haven from the storm. She should have been flattered. Gentle looked at his watch.
“I’ve got to go out again,” he said, “You’ll be safe here, won’t you?”
“I’ll be fine.”
“You should sleep. Make yourself strong. There’s going to be some dark times before it gets light again, and we’re going to find some of that darkness in each other. It’s perfectly natural. We’re not angels, after all.” He chuckled. “At least, you may be, but I’m not.”
So saying, he pocketed the egg.
“Go back to bed,” he said. “I’ll be back in the morning. And don’t worry, nothing’s going to come near you but me. I swear. I’m with you, Judith, all the time. And that’s not love talking.”
With that, he smiled at her and headed off, leaving her to wonder what indeed had been talking, if it wasn’t love.

47
“And who the fuck are you?” the filthy, bearded face demanded of the stranger who’d had the misfortune to stumble into its bleary sight.
The man he was questioning, whom he had by the neck, shook his head. Blood had run from a crown of cuts and scrapes along his brow, where he’d earlier beaten his skull against a stone wall to try and silence the din of voices that echoed between his temples. It hadn’t worked. There were still too many names and faces in there to be sorted out. The only way he could answer his interrogator was with that shaking of his head. Who was he? He didn’t know.
“Well, get the fuck out of here,” the man said.
There was a bottle of cheap wine in his hand, and its stench, mingled with a deeper rot, on his breath. He pushed his victim against the concrete wall of this underpass and closed upon him.
“You can’t sleep where you fuckin’ want. If you want to lie down, you fuckin’ ask me first. I say who sleeps here. Isn’t that right?”
He swung his bloodshot eyes in the direction of the tribe who’d clambered from their beds of trash and newspapers to watch their leader have his sport. There’d be blood, for certain. There always was when Tolland got riled, and for some reason he was more riled by this trespasser than by others who’d laid down their homeless heads without his permission.
“Isn’t that right?” he said again. “Irish? Tell him! Isn’t that right?”
The man he’d addressed muttered something incoherent. The woman beside him, with a bead of hair bleached to near extinction but black at the roots, came within striking distance of Tolland-something only a very few dared to do.
“That’s right, Tolly,” she said. “That’s right.” She looked at the victim without pity. “D’you think he’s a Jew-boy? He’s got a Jew-boy’s nose.”
Tolland took down a throatful of wine. “Are you a fuckin’ yid?” he said.
Someone in the crowd said they should strip him and see. The woman, who went by a number of names but whom Tolland called Carol when he fucked her, made to do just that, but he aimed a blow at her and she retreated.
“You get your fuckin’ hands off him,” Tolland said. “He’ll tell us, won’t you, matey? You’ll tell us. Are you a fuckin’ yid or not?”
He took hold of the man by the lapel of his jacket.
“I’m waitin’,” he said.
The victim dug for a word, and found: “… Gentle…”
“Gentile?” Tolland said. “Yeah? You a Gentile? Well, I don’t give a fuck
what
you are! I don’t want you here.”
The other nodded and tried to detach Tolland’s fingers, but his captor hadn’t finished. He slammed the man against the wall, so hard the breath went out of him.
“Irish? Take the fuckin’ bottle.”
The Irishman claimed the bottle from Tolland’s hands and stepped back to let him do his worst.
“Don’t kill him,” the woman said.
“What the fuck do you care?” Tolland spat and delivered two, three, four punches to the Gentile’s solar plexus, followed by a knee jab to his groin. Pinned against the wall by his neck, the man could do little to defend himself, but even that little he failed to do, accepting the punishment even though tears of pain ran from his eyes. He stared through them with a look of bewilderment on his face, small exclamations of pain coming with every blow.
“He’s a head case, Tolly,” the Irishman said. “Look at him! He’s a friggin’ head case.”
Tolland didn’t glance the Irishman’s way, or slow his beating, but delivered a new fusillade of punches. The Gentile’s body now hung limply from the pinion of his hand, the face above it blanker by the blow.
“You hear me, Tolly?” the Irishman said. “He’s a nutter. He’s not feeling it.”
“You keep the fuck out of this.”
“Why don’t you leave him alone?”
“He’s on my fuckin’ patch,” Tolland said.
He dragged the Gentile away from the wall and swung him around. The small crowd backed off to give their leader room to play. With Irish silenced, there were no objections raised from any quarter. Tolland was left to beat the Gentile to the ground. Then he followed through with a barrage of kicks. His victim put his hands around his head and curled up to protect himself as best he could, whimpering. But Tolland wasn’t about to let the man’s face go unbroken. He reached down and dragged the hands away, raising his boot to bring it down. Before he could do so, however, Tolland’s bottle hit the floor, spattering wine as it smashed. He turned on Irish.
“What the fuck d’you that for?”
“You shouldn’t beat up head cases,” the man replied, by his tone already regretting the breakage.
“You goin’ to stop me?”
“All I’m sayin’-”
“Are you goin’ to try and fuckin’ stop me?”
“He’s not right in the head, Tolly.”
“So I’ll kick some sense into him,” Tolland replied.
He dropped his victim’s arms, turning all his crazed attention on the dissenter.
“Or do
you
want to do it?” he said.
Irish shook his head.
“Go on,” said Tolland. “You do it for me.” He stepped over the Gentile in the Irishman’s direction. “Go on…” he said again. “Go on…”
Irish began to retreat, Tolland bearing down on him. The Gentile had meanwhile turned himself over and was starting to crawl away, blood running from his nose and from the wounds reopened on his brow. Nobody moved to help him. When Tolland was roused, as now, his fury knew no bounds. Anyone who stepped in his way-whether man, woman, or child-was forfeit. He broke bones and heads without a second thought; had ground a broken bottle into a man’s eye once, not twenty yards from this spot, for the crime of looking at him too long. There wasn’t a cardboard city north or south of the river where he wasn’t known, and prayers said in the hope that he’d not come visiting.
Before he could grab hold of Irish the man threw up his hands in defeat.
“All right, Tolly, all right,” he said. “It was my mistake. I swear, I’m sorry.”
“You broke my fuckin bottle.”
“HI fetch you another. I will. I’ll do it now.”
Irish had known Tolland longer than anyone else in this circle and was familiar with the rules of placation: copious apology, witnessed by as many of Tolland’s tribe as possible. It wasn’t foolproof, but today it worked.
“Will I be fetchin’ you a bottle now?” Irish said.
“Get me two, you fuckin’ scab.”
“That’s what I am, Tolly. I’m a scab.”
“And one for Carol,” Tolland said.
“I’ll do that”
Tolland leveled a grimy finger at Irish. “And don’t you ever try crossin’ me again, or I’ll have your fuckin’ balls.”
With this promise made, Tolland turned back to his victim. Seeing that the Gentile had already crawled some distance from him, he let out an incoherent roar of fury, and those of the crowd who were standing within a yard or two of the path between him and his target retreated. Tolland didn’t hurry, but watched as the wounded Gentile laboriously got to his feet and began to make a staggering escape through the chaos of boxes and strewn bedding.
Up ahead, a youth of sixteen or so was kneeling on the ground, covering the concrete slabs underfoot with designs in colored chalk, blowing the pastel dust off his handiwork as he went. Engrossed in his art he’d ignored the beating that had claimed the attention of the others, but now he heard Tolland’s voice echoing through the underpass, calling his name.
“Monday, you fuckhead! Get hold of him!”
The youth looked up. His hair was cropped to a dark fuzz, his skin pockmarked, his ears sticking out like handles. His gaze was clear, however, despite the track marks that disfigured his arms, and it took him only a second to realize his dilemma. If he brought down the bleeding man, he’d condemn him. If he didn’t, he’d condemn himself. To gain a little time he feigned bafflement, cupping his hand behind his ear as if he’d missed Tolland’s instruction.
“Stop him!” came the brute’s command.
Monday started to get to his feet, murmuring, “Get the fuck out of here,” to the escapee as he did so.
But the idiot had stumbled to a halt, his eyes fixed on the picture Monday had been making. It was filched from a newspaper photo of a starlet, wide-eyed, posing with a koala in her arms. Monday had rendered the woman with loving accuracy, but the koala had become a patchwork beast, with a single burning eye in its brooding head.
“Didn’t you hear me?” Monday said.
The man ignored him.
“It’s your funeral,” he said, rising now as Tolland approached, pushing the man from the edge of his picture. “Go on,” he said, “or he’ll bust it up! Get away!” He pushed hard, but the man remained fixated. “You’re gettin’ blood on it, dickhead!”
Tolland yelled for Irish, and the man hurried to his side, eager to make good.
“What, Tolly?”
“Collar that fuckin’ kid.”
Irish was obedient and headed straight for Monday, taking hold of the boy. Tolland, meanwhile, had caught up with the Gentile, who hadn’t moved from his place on the edge of the colored paving.
“Don’t let him bleed on it!” Monday begged.
Tolland threw the youth a glance, then stepped onto the picture, scraping his boots over the carefully worked face. Monday raised a moan of protest as he watched the bright chalk colons reduced to a gray-brown dust.
“Don’t, man, don’t,” he pleaded.
But his complaints only riled the vandal further. Seeing Monday’s tobacco tin of chalks within reach of his boot, Tolland went to scatter them, but Monday, dragging himself out of Irish’s grip, flung himself down to preserve them. Tolland’s kick landed in the boy’s flank, and he was sent sprawling, rolled in chalk dust. Tolland’s heel booted the tin and its contents, then he came after its protector a second time. Monday curled up, anticipating the blow. But it never landed. The Gentile’s voice came between Tolland and his intention.
“Don’t do that,” he said.
Nobody had custody of him, and he could have made another attempt to escape while Tolland went after Monday, but he was still at the edge of the picture, his gaze no longer on it but on its spoiler.
“What the fuck did you say?” Tolland’s mouth opened like a toothed wound in his matted beard.
“I said
… don’t… do… that.”
Whatever pleasure Tolland had derived from this hunt was over now, and there wasn’t one among the spectators who didn’t know it. The sport that would have ended with an ear bitten off or a few broken ribs had become something else entirely, and several of the crowd, having no stomach for what they knew was coming, retired from their places at the ringside. Even the hardiest of them backed away a few paces, their drugged, drunken, or simply addled minds dimly aware that something far worse than bloodletting was imminent.
Tolland turned on the Gentile, reaching into his jacket as he did so. A knife emerged, its nine-inch blade marked with nicks and scratches. At the sight of it, even Irish retreated. He’d seen Tolland’s blade at work only once before, but it was enough.
There were no jabs or taunts now, just Tolland’s drink-rotted bulk lurking towards his victim to bring the man down. The Gentile stepped back as the knife came, his eyes going to the designs underfoot. They were like the pictures that filled his head to overflowing; brightnesses that had been smeared into gray dust. But somewhere in the midst of that dust he remembered another place like this: a makeshift town, full of filth and rage, where somebody or something had come for his life as this man was coming, except that this other executioner had carried a fire in his head, to burn the flesh away, and all that he, the Gentile, had owned by way of defense was empty hands.
He raised them now. They were as marked as the knife the executioner was carrying, their backs bloodied from his attempt to stem the flow from his nose. He uncurled them, as he’d done many times before, drawing breath as he chose his right over his left and, without understanding why, put it to his mouth.
The pneuma flew before Tolland had time to raise his blade, hitting him on the shoulder with such force he was thrown to the ground. Shock took his voice away for several seconds, then his hand went to his gushing shoulder and he loosed a noise more shriek than roar. The few witnesses who’d remained to watch the killing were rooted to the spot, their eyes not on their fallen lord but on his deposer. Later, when they told this story, they’d all describe what they’d seen in different ways. Some would talk of a knife produced from hiding, used, and concealed again so fast the eye could barely catch it. Others of a bullet, spat from between the Gentile’s teeth. But nobody doubted that something remarkable had taken place in these seconds. A wonder worker had appeared among them and laid the tyrant Tolland low without even touching him.
The wounded man wasn’t bested so easily, however. Though his blade had gone from his fingers (and been surreptitiously swiped by Monday) he still had his tribe to defend him. He summoned them now, with wild screeches of rage.
“See what he did? What are you fuckin’ waitin’ for?
Take him!
Take the fucker! No one does that to me! Irish? Irish? Where the fuck are you? Somebody help me!”
It was the woman who came to his aid, but he pushed her aside.
“Where the fuck’s Irish?”
“I’m here.”
“Take hold of the bastard,” Tolland said.
Irish didn’t move.
“D’you hear me? He used some fuckin’ Jew-boy trick on me! You saw him. Some yid trick, it was.”
“I saw him,” said Irish.
“He’ll do it again! He’ll do it to you!”
“I don’t think he’s goin’ to do anything to anybody.”
“Then break his fuckin’ head.”
“You can do it if you like,” Irish said. “I’m not touching him.”
Despite his wounding and his bulk, Tolland was up on his feet in seconds, and going at his sometime lieutenant like a bull, but the Gentile’s hand was on his shoulder before his fingers could get to the man’s throat. He stopped in his tracks, and the spectators had sight of the day’s second wonder: fear on Tolland’s face. There’d be no ambiguity in their reports of this. When word went out across the city-as it did within the hour, passed from one asylum Tolland had spoiled with blood to another-the account, though embroidered in the telling, was at root the same. Drool had run from Tolland’s mouth, it said, and his face had got sweaty. Some said piss ran from the bottom of his trousers and filled his boots.
“Let Irish alone,” the Gentile told him. “In fact…
let us all alone.”
Tolland made no reply. He simply looked at the hand laid on him and seemed to shrink. It wasn’t his wounding that made him so quiescent, or even fear of the Gentile attacking a second time. He’d sustained injuries far worse than the wound on his shoulder and simply been inflamed to fresh cruelties. It was the touch he shrank from: the Gentile’s hand laid lightly on his shoulder. He turned and backed away from his wounder, glancing from side to side as he did so, in the hope that there would be somebody to support him. But everyone, including Irish and Carol, gave him a wide berth.
“You can’t do this,” he said when he’d put five yards between himself and the Gentile. “I’ve got friends all over! Ill see you dead, fucker. I will. I’ll see you dead!”
The Gentile simply turned his back on this and stooped to claim from the ground the scattered shards of Monday’s chalks. This casual gesture was in its way more eloquent than any counter-threat or show of power, announcing as it did his complete indifference to the other man’s presence. Tolland stared at the Gentile’s bent back for several seconds, as if calculating the risk of mounting another attack. Then, calculations made, he turned and fled.
“He’s gone,” said Monday, who was crouching beside the Gentile and watching over his shoulder.
“Do you have any more of these?” the stranger said, rocking the colors in the cradle of his palm.
“No. But I can get some. Do you draw?”
The Gentile stood up. “Sometimes,” he said.
“Do you copy stuff, like me?”
“I don’t remember.”
“I can teach you, if you want.”
“No,” the Gentile replied. “I’ll copy from my head.” He looked down at the crayons in his hand. “I can empty it that way.”
“Could you be doin’ with paint as well?” Irish asked, as the Gentile’s gaze went to the gray concrete all around them.
“You could get paint?”
“Me and Carol here, we can get anything. Whatever you want, Gentile, we’ll get it for you.”
“Then… I want all the colors you can find.”
“Is that all? You don’t want something to drink?” But the Gentile didn’t reply. He was wandering towards the pillar against which Tolland had first pinned him and was applying a color to it. The chalk in his fingers was yellow, and with it he began to draw the circle of the sun.
When Jude woke it was almost noon; eleven hours or more since Gentle had come home, relieved her of the egg that had brought her a glimpse of Nirvana, then headed out again into the night. She felt sluggish and pained by the light. Even when she turned the hot water in her shower to a trickle and let it run near cold, it failed to fully waken her. She toweled herself half dry and padded through to the kitchen naked. The window was open there, and the breeze brought goose bumps. At least this was some sign of life, she thought, negligible though it was.
She put on some coffee and the television, flipping the channels from one banality to another, then letting it burble along with the percolator while she dressed. The telephone rang while she was looking for her second shoe. There was a din of traffic at the other end of the line, but no voice, and after a couple of seconds the line went dead. She put down the receiver and stayed by the phone, wondering if this was Gentle trying to get through. Thirty seconds later the phone rang again. This time there was a speaker: a man, whose voice was barely more than a ragged whisper.
“For Christ’s sake…”
“Who is this?”
“… oh, Judith… God, God… Judith?… It’s Oscar…”
“Where are you?” she said. He was very clearly not locked up in his house.
“…They’re dead, Judith.”
“Who are?”
“Now it’s me. Now it wants me.”
“I’m not getting this, Oscar. Who’s dead?”
“…Help me… you’ve got to help me… Nowhere’s safe.”
“Come to the Hat then.”
“No… you come here…”
“Where’s here?”
“I’m at St. Martin-in-the-Fields. Do you know it?”
“What the hell are you doing there?”
“I’ll be waiting inside. But hurry. It’s going to find me. It’s going to find me.”
The traffic around the square was locked, as was often the case at noon, the breeze that had brought gooseflesh an hour before too meek to disperse the fog of countless exhausts and the fumes of as many frustrated drivers. Nor was the air inside the church any less stale, though it was pure ozone beside the smell of fear that came off the man sitting close to the altar, his thick hands knitted so tightly the bone of his knuckles showed through the fat.
“I thought you said you weren’t going to leave the house,” she reminded him.
“Something came for me,” Oscar said, his eyes wide. “In the middle of the night. It tried to get in, but it couldn’t. Then this morning-in broad daylight-I heard the parrots kicking up a din, and the back door was blown off its hinges.”
“Did you see what it was?”
“Do you think I’d be here if I had? No; I was ready, after the first time. As soon as I heard the birds I ran for the front door. Then this terrible din, and all the lights went out…”
He divided his hands and took light hold of her arm.
“What am I going to do?” he said. “It’ll find me, sooner or later. It’s killed all the rest of them-”
“Who?”
“Haven’t you seen the headlines? They’re all dead. Lionel, McGann, Bloxham. Even the ladies. Shales was in his bed. Cut up in pieces in his own bed, I ask you, what kind of creature does that?”
“A quiet one.”
“How can you joke?”
“I joke, you sweat. We deal with it the best way we know how.” She sighed. “You’re a better man than this, Oscar. You shouldn’t be hiding away. There’s work to do.”
“Don’t tell me about your damn Goddess, Judith. It’s a lost cause. The tower’ll be rubble by now.”
“If there’s any help for us,” she said, “it’s there. I know it. Come with me, won’t you? I’ve seen you brave. What’s happened to you?”
“I don’t know,” he said. “I wish I did. All these years I’ve been crossing over to Yzordderrex, not giving a damn where I put my nose, not caring whether I was at risk or not, as long as there were new sights to see. It was another world. Maybe another me, too.”
“And here?”
He made a baffled face. “This is England,” he said. “Safe, rainy, boring England, where the cricket’s bad and the beer’s warm. This isn’t supposed to be a dangerous place.”
“But it is, Oscar, whether we like it or not. There’s a darkness here worse than anything in Yzordderrex. And it’s got your scent. There’s no escaping that. It’s coming after you. And me, for all I know.”
“But why?”
“Maybe it thinks you can do it some harm.”
“What can I do? I don’t know a damn thing.”
“But we could learn,” she said. “That way, if we’re going to die, at least it won’t be in ignorance.”

48
Despite Oscar’s prediction, the Tabula Rasa’s tower was still standing, any trace of distinction it might have once owned eroded by the sun, which blazed with noonday fervor at well past three. Its ferocity had taken its toll on the trees that shielded the tower from the road, leaving their leaves to hang like dishrags from their branches. If there were any birds taking cover in the foliage, they were too exhausted to sing.
“When were you last here?” Oscar asked Jude as they drove into the empty forecourt.
She told him about her encounter with Bloxham, squeezing the account for its humorous effect in the hope of distracting Oscar from his anxiety.
“I never much liked Bloxham,” Oscar replied. “He was so damn full of himself. Mind you, so were we all…” His voice trailed away, and with all the enthusiasm of a man approaching the execution block, he got out of the car and led her to the front door.
“There’s no alarms ringing,” he said. “If there’s anybody inside, they got in with a key.”
He’d pulled a cluster of his own keys out of his pocket and selected one.
“Are you sure this is wise?” he asked her.
“Yes, I am.”
Resigned to this insanity, he unlocked the door and, after a moment’s hesitation, headed inside. The foyer was cold and gloomy, but the chill only served to make Jude brisk.
“How do we get down into the cellar?” she said.
“You want to go straight down there?” he replied. “Shouldn’t we check upstairs first? Somebody could be here.”
“Somebody
is
here, Oscar. She’s in the cellar. You can check upstairs if you want to, but I’m going down. The less time we waste the sooner we’re out of here.”
It was a persuasive argument, and he conceded to it with a little nod. He dutifully fished through the bunch of keys a second time and, having chosen one, went over to the farthest and smallest of the three closed doors ahead. Having taken his time selecting the right key, he now took even longer to get it into the lock and coax it into turning.
“How often have you been down there?” she asked him while he worked.
“Only twice,” he replied. “It’s a pretty grim place.”
“I know,” she reminded him.
“On the other hand, my father seemed to make quite a habit of exploring down there. There’s rules and regulations, you know, about nobody looking through the library on their own, in case they’re tempted by something they read. I’m sure he flouted all that. Ah!” The key turned. “That’s one of them!” He selected a second key and started on the other lock.
“Did your father talk to you about the cellar?” she asked him.
“Once or twice. He knew more about the Dominions than he should have done. I think he even knew a few feits. I can’t be sure. He was a cagey bugger. But at the end, when he was delirious, he’d mutter these names.
Patashoqua, I remember. He repeated that over and over.”
“Do you think he ever crossed into the Dominions?”
“I doubt it.”
“So you worked out how to do that on your own?”
“I found a few books down here and smuggled them out. It wasn’t difficult to get the circle working. Magic doesn’t decay. It’s about the only thing-” he paused, grunted, forced the key “-that doesn’t.” It began to turn, but not all the way. “I think Papa would have liked Patashoqua,” he went on. “But it was only a name to him, poor sod.”
“It’ll be different after the Reconciliation,” Jude said. “I know it’s too late for him-”
“On the contrary,” Oscar said, grimacing as he bullied the key. “From what I hear, the dead are just as locked up as the rest of us. There’s spirits everywhere, according to Peccable, ranting and raving.”
“Even in here?”
“Especially in here,” he said.
With that, the lock gave up its resistance, and the key turned.
“There,” he said. “Just like magic.”
“Wonderful.” She patted his back. “You’re a genius.”
He grinned at her. The dour, defeated man she’d found sweating in the pews an hour ago had lightened considerably now there was something to distract him from his death sentence. He withdrew the key from the lock and turned the handle. The door was stout and heavy, but it opened without much resistance. He preceded her into the darkness.
“If I remember right,” he said, “there’s a light here.
No?” He patted the wall to the side of the door. “Ah! Wait!”
A switch flipped, and a row of bare bulbs, strung from a cable, illuminated the room. It was large, wood-paneled, and austere.
“This is the one part of Roxborough’s house still intact, besides the cellar.” There was a plain oak table in the middle of the room, with several chairs around it, “This is where they met, apparently: the first Tabula Rasa. And they kept meeting here, over the years, until the house was demolished.”
“Which was when?”
“In the late twenties.”
“So a hundred and fifty years of Godolphin bums sat on one of those seats?”
“That’s right.”
“Including Joshua.”
“Presumably.”
“I wonder how many of them I knew?”
“Don’t you remember?”
“I wish I did. I’m still waiting for the memories to come back. In fact, I’m beginning to wonder if they ever will.”
“Maybe you’re repressing them for a reason?”
“Why? Because they’re so appalling I can’t face them? Because I acted like a whore; let myself be passed around the table with the port, left to right? No, I don’t think that’s it at all. I can’t remember because I wasn’t really living. I was sleepwalking, and nobody wanted to wake me.”
She looked up at him, almost defying him to defend his family’s ownership of her. He said nothing, of course. Instead, he moved to the vast grate, ducking beneath the mantelpiece, selecting a third key as he went. She heard him slot it in the lock and turn it, heard the motion of cogs and counterweights its turning initiated, and, finally, heard the groan of the concealed door as it opened. He glanced back at her.
“Are you coming?” he said. “Be careful. The steps are steep.”
The flight was not only steep but long. What little light spilled from the room above dwindled after half a dozen steps, and she descended twice that number in darkness before Oscar found a switch below, and lights ran off along the labyrinth. A sense of triumph ran through her. She’d put her desire to find a way into this underworld aside many times since the dream of the blue eye had brought her to Celestine’s cell, but it had never died. Now, finally, she was going to walk where her dream sight had gone, through this mine of books with its seams to the ceiling, to the place where the Goddess lay.
“This is the single largest collection of sacred texts since the library at Alexandria,” Oscar said, his museum-guide tone a defense, she suspected, against the sense of moment he shared with her. “There are books here even the Vatican doesn’t know exist.” He lowered his voice, as though there might be other browsers here that he’d disturb if he spoke too loudly. “The night he died, Papa told me he found a book here written by the Fourth King.”
“The what?”
“There were three kings at Bethlehem, remember? According to the Gospels. But the Gospels lied. There were four. They were looking for the Reconciler.”
“Christ was a Reconciler?”
“So Papa said.”
“And you believe that?”
“Papa had no reason to lie.”
“But the book, Oscar; the book could have lied.”
“So could the Bible. Papa said this Magi wrote his story because he knew he’d been cut out of the Gospels. It was this fellow named the Imajica. Wrote the word down in this book. There it was on the page for the first time in history. Papa said he wept.”
Jude surveyed the labyrinth that spread from the foot of the stairs with fresh respect. “Have you tried to find the book since?”
“I didn’t need to. When Papa died I went in search of the real thing. I traveled back and forth as though Christos had succeeded and the Fifth was reconciled. And there they were, the Unbeheld’s many mansions.”
And there, too, the most enigmatic player in this inter-Dominional drama: Hapexamendios. If Christos was a Reconciler, did that make the Unbeheld Christos’ Father? Was the force in hiding behind the fogs of the First Dominion the Lord of Lords, and, if so, why had He crushed every Goddess across the Imajica, as legend said He had? One question begged another, all from a few claims made by a man who’d knelt at the Nativity. No wonder Roxborough had buried these books alive.
“Do you know where your mystery woman’s lurking?” Oscar said.
“Not really.”
“Then we’ve got a hell of a search on our hands.”
“I remember there was a couple making love down here, near her cell. One of them was Bloxham.”
“Dirty little bugger. So we should be looking for some stains on the floor, is that it? I suggest we split up, or we’ll be here all summer.”
They parted at the stairs and made their separate ways. Jude soon discovered how strangely sound carried in the tunnels. Sometimes she could hear Godolphin’s footsteps so clearly she thought he must be following her. Then she’d turn a corner (or else he would) and the noise would not simply fade but vanish altogether, leaving only the pad of her own soles on the cold stone to keep her company. They were buried too deeply for even the remotest murmur from the street above to penetrate, nor was there any suspicion of sound from the earth around them: no hum of cables; no sluicing of drains.
She was several times tempted to pluck one of the tomes from its shelf, thinking perhaps serendipity would put her in reach of the diary of the Fourth King. But she resisted, knowing that even if she had time to browse here, which she didn’t, the volumes were written in the great languages of theology and philosophy: Latin, Greek, Hebrew, and Sanskrit, all incomprehensible to her. As ever on this journey, she’d have to beat a track to the truth by instinct and wit alone. Nothing had been given to her to illuminate the way except the blue eye, and that was in Gentle’s possession now. She’d reclaim it as soon as she saw him again, give him something else as a talisman: the hair of her sex, if that’s what he wanted. But not her egg; not her cool blue egg.
Maybe it was these thoughts that ushered her to the place where the lovers had stood; maybe it was that same serendipity she’d hoped might lead her hand to the King’s book. If so, this was a finer leading. Here was the wall where Bloxham and his mistress had coupled; she knew it without a trace of doubt. Here were the shelves the woman had clung to while her ridiculous beau had labored to fulfill her. Between the books they bore, the mortar was tinged with the faintest trace of blue. She didn’t call Oscar but went to the shelves and took down several armfuls of books, then put her fingers to the stains. The wall was bitterly cold, but the mortar crumbled beneath her touch, as though her sweat was sufficient agent to unbind its elements. She was shocked at what she’d caused, and gratified, retreating from the wall as the message of dissolution spread with extraordinary rapidity. The mortar began to run from between the bricks like the finest of sand, its trickle becoming a torrent in seconds.
“I’m here,” she told the prisoner behind the wall. “God knows, I’ve taken my time. But I’m here.”
Oscar didn’t catch Jude’s words, not even the remotest echo. His attention had been claimed two or three minutes before by a sound from overhead, and he’d climbed the stairs in pursuit of its source. He’d disgraced his manhood enough in the last few days, hiding himself away like a frightened widow, and the thought that he might reclaim some of the respect he’d lost in Jude’s eyes by confronting the trespasser above gave purpose to the chase. He’d armed himself with a piece of timber he’d found at the bottom of the stairs and was almost
hoping
as he went that his ears weren’t playing tricks on him, and that there was indeed something tangible up above. He was sick of being in fear of rumors, and of pictures half-glimpsed in flying stones. If there was something to see, he wanted to see it and either be damned in the seeing or cured of fear.
At the top of the stairs he hesitated. The light spilling through the door from Roxborough’s room was moving, very slightly. He took his bludgeon in both hands and stepped through the door. The room swung with the lights, the solid table and its solid chairs giddied by the motion. He surveyed the room from corner to corner. Finding every shadow empty, he moved towards the door that led out into the foyer, as delicately as his bulk allowed. The rocking of the lights settled as he went, and they were still by the time he reached the door. As he stepped outside a perfume caught his nostrils, as sweet as the sudden, sharp pain in his side was sour. He tried to turn but his attacker dug a second time. The timber went from his hand, and a shout came from his lips-
“Oscar?”
She didn’t want to leave the wall of Celestine’s cell when it was undoing itself with such gusto-the bricks were dropping onto each other as the mortar between them decayed, and the shelves were creaking, ready to fall-but Oscar’s shout demanded her attention. She headed back through the maze, the sound of the wall’s capitulation echoing through the passageways, confounding her. But she found her way back to the stairs after a time, yelling for Oscar as she went. There was no reply from the library itself, so she decided to climb back up into the meeting room. That too was silent and empty, as was the foyer when she got to it, the only sign that Oscar had passed through a block of wood lying close to the door. What the hell was he up to? She went out to see if he’d returned to the car for some reason, but there was no sign of him in the sun, which narrowed the options to one: the tower above.
Irritated, but a little anxious now, she looked towards the open door that led back into the cellar, torn between returning to welcome Celestine and following Oscar up the tower. A man of his bulk was perfectly capable of defending himself, she reasoned, but she couldn’t help but feel some residue of responsibility, given that she’d cajoled him into coming here in the first place.
One of the doors looked to be a lift, but when she approached she heard the hum of its motor in action, so rather than wait she went to the stairs and began to climb. Though the flight was in darkness, she didn’t let that slow her but mounted the stairs three and four at a time until she reached the door that led out onto the top floor. As she groped for the handle she heard a voice from the suite beyond. The words were indecipherable, but the voice sounded cultivated, almost clipped. Had one of the Tabula Rasa survived after all? Bloxham, perhaps, the Casanova of the cellar?
She pushed the door open. It was brighter on the other side, though not by that much. All the rooms along the corridor were murky pits, their drapes drawn. But the voice led her on through the gloom towards a pair of doors, one of which was ajar. A light was burning on the other side. She approached with caution, the carpet underfoot lush enough to silence her tread. Even when the speaker broke off from his monologue for a few moments she continued to advance, reaching the suite without a sound. There was little purpose in delay, she thought, once she was at the threshold. Without a word, she pushed open the door.
There was a table in the room, and on it lay Oscar, in a double pool: one of light, the other of blood. She didn’t scream, or even sicken, even though he was laid open like a patient in mid-surgery. Her thoughts flew past the horror to the man and his agonies. He was alive. She could see his heart beating like a fish in a red pool, gasping its last.
The surgeon’s knife had been cast onto the table beside him, and its owner, who was presently concealed by shadow, said, “There you are. Come in, why don’t you? Come in.” He put his hands, which were clean, on the table. “It’s only me, lovey.”
“Dowd…”
“Ah! To be remembered. It seems such a little thing, doesn’t it? But it’s not. Really, it’s not.”
The old theatricality was still in his manner, but the mellifluous quality had gone from his voice. He sounded, and indeed looked, like a parody of himself, his face a mask carved by a hack.
“Do join us, lovey,” he said. “We’re in this together, after all.”
Startled as she was to see him (though hadn’t Oscar warned her that his type was difficult to kill?) she didn’t feel intimidated by him. She’d seen his tricks and deceits and performances; she’d seen him hanging over an abyss, begging for life. He was ridiculous.
“I wouldn’t touch Godolphin, by the way,” he said.
She ignored the advice and went to the table.
“His life’s hanging by a thread,” Dowd went on. “If he’s moved, I swear his innards will just drop out. My advice is let him lie. Enjoy the moment.”
“Enjoy?” she said, the revulsion she felt surfacing, though she knew it was exactly what the bastard wanted to hear.
“Not so loud, sweetie,” Dowd said, as if pained by her volume. “You’ll wake the baby.” He chuckled. “He is a baby, really, compared to us. Such a little life…”
“Why did you do this?”
“Where do I begin? With the petty reasons? No. With the big one. I did it to be free.” He leaned in towards her, his face a chiaroscuro jigsaw beneath the lamp. “When he breathes his last, lovey-which’ll be very soon now-that’s the end of the Godolphins. When he’s gone, we’re in thrall to nobody.”
“You were free in Yzordderrex.”
“No. On a long leash, maybe, but never free. I felt his desires, I felt his discomforts. A little part of me knew I should be at home with him, making his tea and drying between his toes. In my heart, I was still his slave.” He looked at the body again. “It seems almost miraculous, how he manages to linger.”
He reached for the knife.
“Leave him!” she snapped, and he retreated with surprising alacrity.
She leaned towards Oscar, afraid to touch him for fear of shocking his traumatized system further and stopping it. There were tics in his face, and his white lips were full of tiny tremors.
“Oscar?” she murmured. “Can you hear me?”
“Oh, look at you, lovey,” Dowd cooed. “Getting all doe-eyed over him. Remember how he
used
you. How he
oppressed
you.”
She leaned closer to Oscar and said his name again.
“He never loved either of us,” Dowd went on. “We were his goods and chattels. Part of his…”
Oscar’s eyes flickered open.
“… inheritance,” Dowd said, but the word was barely audible. As the eyes opened, Dowd retreated a second step, covering himself in shadow.
Oscar’s white lips shaped the syllables of Judith’s name, but there was no sound to accompany the motion.
“Oh, God,” she murmured, “can you hear me? I want you to know this wasn’t all for nothing. I found her. Do you understand? I found her.”
Oscar made a tiny nod, then, with agonizing delicacy, ran his tongue over his lips and drew enough breath to say:
“…It wasn’t true…”
She caught the words, but not their sense. “What wasn’t true?” she said.
He licked again, his face knotting up with the effort of speech. This time there was only one word.
“…Inheritance…” he said.
“Not an inheritance?” she said. “I know that.”
He made the very tiniest smile, his gaze going over her face from brow to cheek, from cheek to lips, then back to her eyes, meeting them unabashed.
“I… loved… you,” he said.
“I know that too,” she whispered.
Then his gaze lost its clarity. His heart stopped beating in its bloody pool; the knots on his face slipped with its cessation. He was gone. The last of the Godolphins, dead on the Tabula Rasa’s table.
She stood upright, staring at the cadaver, though it distressed her to do so. If she was ever tempted to toy with darkness, let this sight be a scourge to that temptation. There was nothing poetic or noble in this scene, only waste.
“So there it is,” Dowd said. “Funny. I don’t feel any different. It may take time, of course. I suppose freedom has to be learned, like anything else.” She could hear desperation beneath this babble, barely concealed. He was in pain. “You should know something…” he said.
“I don’t want to hear.”
“No, listen, lovey, I want you to know… he did exactly this to me, on this very table. He gutted me in front of the Society. Maybe it’s a petty thing, wanting revenge, but then I’m just an actor chappie… what do I know?”
“You killed them all for that?”
“Who?”
“The Society.”
“No, not yet. But I’ll get to them. For us both.”
“You’re too late. They’re already dead.”
This hushed him for fully fifteen seconds. When he began again, it was more chatter, as empty as the silence he wanted to fill.
“It was that damn purge, you know; they made themselves too many enemies. There’s going to be a lot of minor Maestros crawling out of the woodwork in the next few days. It’s quite an anniversary, isn’t it? I’m going to get stinking drunk. What about you? How will you celebrate, alone or with friends? This woman you found, for instance. Is she the partying type?”
Jude silently cursed her indiscretion.
“Who is she?” Dowd went on. “Don’t tell me Clara had a sister.” He laughed. “I’m sorry, I shouldn’t laugh, but she was crazy as a coot; you must see that now. She didn’t understand you. Nobody understands you but me, lovey, and I understand you-”
“-because we’re the same.”
“Exactly. We don’t belong to anybody any more. We’re our own inventions. We’ll do what we want, when we want, and we won’t give a fuck for the consequences.”
“Is that freedom?” she said flatly, finally taking her eyes off Oscar and looking up at Dowd’s misshapen form.
“Don’t try and tell me you don’t want it,” Dowd said. “I’m not asking you to love me for this, I’m not that stupid, but at least admit it was
just.”
“Why didn’t you murder him in his bed years ago?”
“I wasn’t strong enough. Oh, I realize I may not radiate health and efficiency just at the moment, but I’ve changed a lot since we last met. I’ve been down among the dead. It was very… educational. And while I was down there, it began to rain. Such a
hard
rain, lovey, let me tell you. I never saw its like before. You want to see what fell on me?”
He pulled up his sleeve and put his arm into the pool of light. Here was the reason for his lumpen appearance. His arm, and presumably his entire body, was a patchwork, with the flesh half-sealed over fragments of stone which he’d slid into his wounds. She instantly recognized the iridescence that ran in the fragments, lending their glamour to his wretched meat. The rain that had fallen on his head was the sloughings of the Pivot.
“You know what it is, don’t you?”
She hated the ease with which he read her face, but there was no use denying what she knew.
“Yes, I do,” she said. “I was in the tower when it started to collapse.”
“What a Godsend, eh? It makes me slow, of course, carrying this kind of weight, but after today I won’t be fetching and carrying, so what do I care if it takes me half an hour to cross the room? I’ve got power in me, lovey, and I don’t mind sharing-”
He stopped and withdrew his arm from the light.
“What was that?”
She’d heard nothing, but she did now: a distant rumbling from below.
“Whatever were you up to down there? Not destroying the library, I hope. I wanted that satisfaction for myself. Oh, dear. Well, there’ll be plenty of other chances to play the barbarian. It’s in the air, don’t you think?”
Jude’s thoughts went to Celestine. Dowd was perfectly capable of doing her harm. She had to go back down and warn the Goddess, perhaps find some means of defense. In the meantime, she’d play along.
“Where will you go after this?” she asked Dowd, lightening her tone as best she could.
“Back to Regent’s Park Road, I thought. We can sleep in our master’s bed. Oh, what am I saying? Please don’t think I want your body. I know the rest of the world thinks heaven’s in your lap, but I’ve been celibate for two hundred years and I’ve completely lost the urge. We can live as brother and sister, can’t we? That doesn’t sound so bad, now, does it?”
“No,” she said, fighting the urge to spit her disgust in his face. “No, it doesn’t.”
“Well, look, why don’t you wait for me downstairs? I’ve got a bit of business left to do here. Rituals have to be observed.”
“Whatever you say,” she replied.
She left him to his farewells, whatever they were, and headed back to the stairs. The rumbling that had caught his attention had ceased, but she hurried down the concrete flight with high hopes. The cell was open, she knew it. In a matter of moments she’d set her eyes on the Goddess and, perhaps as importantly, Celestine would set her eyes on Jude. In one sense, what Dowd had expressed above was true. With Oscar dead, she was indeed free from the curse of her creation. It was tune to know herself and be known.
As she walked through the remaining room of Roxborough’s house and started down the stairs into the cellar, she sensed the change that had come over the maze below. She didn’t have to search for the cell; the energy in the air moved like an invisible tide, carrying her towards its source. And there it was, in front of her: the cell wall a heap of splinters and rubble, the gap its collapse had made rising to the ceiling. The dissolution she’d initiated was still going on. Even as she approached, further bricks fell away, their mortar turned to dust. She braved the fall, clambering up over the wreckage to peer into the cell. It was dark inside, but her eyes soon found the mummified form of the prisoner, lying in the dirt.
There was no movement in the body whatsoever. She went to it and fell to her knees to tear at the fine threads that Roxborough or his agents had bound Celestine with. They were too tough for her fingers, so she went at them with her teeth. The threads were bitter, but her teeth were sharp, and once one succumbed to her bites others quickly followed. A tremor passed through the body, as if the captive sensed liberation. As with the bricks, the message of unmaking was contagious, and she’d only snapped half a dozen of the threads when they began to stretch and break of their own volition, aided by the motion of the body they’d bound. Her cheek was stung by the flight of one, and she was obliged to retreat as the unfettering spread, the threads describing sinuous motions as they broke, their severed ends bright.
The tremors in Celestine’s body were now convulsions, growing as the ambition of the threads increased. They weren’t simply flying wildly, Jude realized; they were reaching out in all directions, up towards the ceiling of the cell and to its walls. Stung by them once, the only way she could avoid further contact was by backing away to the hole through which she’d come and then out, stumbling over the rubble.
As she emerged she heard Dowd’s voice, somewhere in the labyrinth behind her. “What have you been doing, lovey?”
She wasn’t quite sure, was the truth. Though she’d been the initiator of this unbinding, she wasn’t its mistress. The cords had an urgency of their own, and whether it was Celestine who moved them, or Roxborough who’d plaited into them the instruction to destroy anyone who came seeking his prisoner’s release, they were not about to be placated or contained. Some were snatching at the edge of the hole, dragging away more of the bricks. Others, demonstrating an elasticity she hadn’t expected, were nosing over the rubble, turning over stones and books as they advanced.
“Oh, my Lord,” she heard Dowd say, and turned to see him standing in the passageway half a dozen yards behind her, with his surgeon’s knife in one hand and a bloody handkerchief in the other.
This was the first sight she had of him head to foot, and the burden of Pivot shards he carried was apparent. He looked utterly maladroit, his shoulders mismatched and his left leg turned inward, as though a shattered bone had been badly set.
“What’s in there?” he said, hobbling towards her. “Is this your friend?”
“I suggest you keep your distance,” she said.
He ignored her. “Did Roxborough wall something up? Look at those things! Is it an Oviate?”
“No.”
“What then? Godolphin never told me about this.”
“He didn’t know.”
“But you did?” he said, glancing back at her as he advanced to study the cords, which were emerging all the time. “I’m impressed. We’ve both kept our little secrets, haven’t we?”
One of the cords reared suddenly from the rubble, and he jumped back, the handkerchief dropping from his hand. It unfolded as it fell, and the piece of Oscar’s flesh Dowd had wrapped in it landed in the dirt. It was vestigial, but she knew it well enough. He’d cut off the curiosity and carried it away as a keepsake.
She let out a moan of disgust. Dowd started to stoop to pick it up, but her rage-which she’d concealed for Celestine’s sake-erupted.
“You scumbag!” she said, and went at him with both hands raised above her head, locked into a single fist.
He was heavy with shards and couldn’t rise fast enough to avoid her blow. She struck the back of his neck, a clout that probably hurt her more than him, but unbalanced a body already too asymmetrical for its own good. He stumbled, prey to gravity, and sprawled in the rubble. He knew his indignity, and it enraged him.
“Stupid cow!” he said. “Stupid, sentimental cow! Pick it up! Go on, pick it up! Have it if you want to.”
“I don’t want it.”
“No, I
insist. It’s a gift, brother to sister.”
“I’m not your sister! I never was and I never will be!”
Mites were appearing from his mouth as he lay on the rubble, some of them grown fat as cockroaches on the power he carried in his skin. Whether they were for her benefit or to protect him against the presence in the wall she didn’t know, but seeing them she took a step away from him.
“I’m going to forgive you this,” he said, all magnanimity. “You’re overwrought, I know.” He raised his arm. “Help me up,” he said. “Tell me you’re sorry, and it’s forgotten.”
“I loathe everything you are,” she said.
Despite the mites, it was self-preservation that made her speak, not courage. This was a place of power. The truth would serve her better here than a lie, however politic.
He withdrew his arm and started to haul himself up. As he did so she took two steps forward and, picking up the bloodied handkerchief, claimed with it the last of Oscar. As she stood up again, almost guilty at what she’d done, she caught sight of a motion in the wall. A pale form had appeared against the darkness of the cell, as ripe and rounded a form as the wall that framed it was ragged. Celestine was floating, or rather was borne up as Quaisoir had been borne up, on ribbons of flesh, the filaments that had once smothered her clinging to her limbs like the remnants of a coat and draped around her head as a living hood. The face beneath was delicately boned, but severe, and what beauty it might have possessed was spoiled by the dementia that burned in it. Dowd was still in the process of rising and turned to follow Jude’s astonished gaze. When he set eyes on the apparition his body failed him, and he fell back onto the rubble, belly down. From his mite-spawning mouth came one terrified word.
“Celestine?”
The woman had approached the limits of her cell and now raised her hands to touch the bricks that had sealed her in for so long. Though she merely brushed them, they seemed to flee her fingers, tumbling down to join the rest, There was ample room for her to emerge, but she hung back and spoke from the shadows, her pupils flicking back and forth maniacally, her lips curling back from her teeth as though in rehearsal for some ghastly revelation. She matched Dowd’s single utterance with a word of her own: “Dowd.”
“Yes…” he murmured, “it’s me,” So he’d been honest in some part of his biography at least, Jude thought. She knew him, just as he’d claimed to know her.
“Who did this to you?” he said.
“Why ask me,” Celestine said, “when you were part of the plot?” In her voice was the same mingling of lunacy and composure her body exhibited, her mellifluous tones accompanied by a fluttering that was almost a second voice, speaking in tandem with the first.
“I didn’t know, I swear,” Dowd said. He craned his heavy head to appeal to Jude. “Tell her,” he said.
Celestine’s oscillating gaze rose to Jude. “You?” she said. “Did you conspire against me?”
“No,” Jude said. “I’m the one who freed you.”
“I freed myself.”
“But I began it,” Jude said.
“Come closer. Let me see you better.”
Jude hesitated to approach, with Dowd’s face still a nest of mites. But Celestine made her demand again, and Jude obeyed. The woman raised her head as she approached, turning it this way and that, perhaps to coax her torpid muscles back into life.
“Are you Roxborough’s woman?” she said.
“No.”
“That’s close enough,” she told Jude. “Who’s then? Which one of them do you belong to?”
“I don’t belong to any of them,” Jude said. “They’re all dead.”
“Even Roxborough?”
“He’s been gone two hundred years.”
At last the eyes stopped flickering, and their stillness, now it came, was more distressing than their motion. She had a gaze that could slice steel.
“Two hundred years,” she said. It wasn’t a question, it was an accusation. And it wasn’t Jude she was accusing, it was Dowd. “Why didn’t you come for me?”
“I thought you were dead and gone,” he told her.
“Dead? No. That would have been a kindness. I bore His child. I raised it for a time. You knew this.”
“How could I? It was none of my business.”
“You
made
me your business,” she said. “The day you took me from my life and gave me to God. I didn’t ask for that, and I didn’t want it-”
“I was just a servant.”
“Dog, more like. Who’s got your leash now? This woman?”
“I serve nobody.”
“Good. Then you can serve me.”
“Don’t trust him,” Jude said.
“Who, would you prefer I trust?” Celestine replied, not deigning to look at Jude. “You? I don’t think so. You’ve got blood on your hands, and you smell of coitus.”
These last words were tinged with such disgust Jude couldn’t stem her retort. “You wouldn’t be awake if I hadn’t found you.”
“Consider your freedom to go from this place my thanks,” Celestine replied. “You wouldn’t wish to know my company for very long.”
Jude didn’t find that difficult to believe. After all the months she’d waited for this meeting, there were no revelations to be had here: only Celestine’s insanity and the ice of her rage.
Dowd, meanwhile, was getting to his feet. As he did so, one of the woman’s ribbons unfurled itself from the shadows and reached towards him. Despite his earlier protests, he made no attempt to avoid it. A suspicious air of humility had come over him. Not only did he put up no resistance, he actually proffered his hands to Celestine for binding, placing them pulse to pulse. She didn’t scorn his offer. The ribbon of her flesh wrapped itself around his wrists, then tightened, tugging at him to haul him up the incline of brick.
“Be careful,” Jude warned her. “He’s stronger than he looks.”
“It’s all stolen.” Celestine replied, “His tricks, his decorums, his power. None of it belongs to him. He’s an actor. Aren’t you?”
As if in acquiescence, Dowd bowed his head. But as he did so he dug his heels into the rubble and refused to be drawn any further. Jude started to voice a second warning; but before it was out of her mouth, his fingers closed around the flesh and pulled hard. Caught unawares, Celestine was dragged against the raw edge of the hole, and before the rest of her filaments could come to her aid Dowd had raised his wrists above his head and casually snapped the flesh that bound them. Celestine let out a howl of pain and retreated into the sanctuary of her cell, trailing the severed ribbon.
Dowd gave her no respite, however, but went in instant pursuit, yelling to her as he shambled up over the heaped rubble, “I’m not your slave! I’m not your dog! And you’re no fucking Goddess! You’re a whore!”
Then he was gone into the darkness of the cell, roaring. Jude ventured a few steps closer to the hole, but the combatants had retreated into its recesses, and she saw nothing of their struggle. She heard it, however: the hiss of breaths expelled in pain; the sound of bodies pitched against the stone. The walls shook, and books all along the passageway were thrown from their shelves, the tide of power snatching loose sheets and pamphlets up into the air like birds in a hurricane, leaving the heavier tomes to thrash on the ground, broken-backed.
And then, suddenly, it was over. The commotion in the cell ceased utterly, and there were several seconds of motionless hush, broken by a moan and the sight of a hand reaching out of the murk to clutch at the broken wall. A moment later Dowd stumbled into view, his other hand clamped to his face. Though the shards he carried were powerful, the flesh they were seated in was weak, and Celestine had exploited that frailty with the efficiency of a warrior. Half his face was missing, stripped to the bone, and his body was more unknitted than the corpse he’d left on the table above: his abdomen gaping, his limbs battered.
He fell as he emerged. Rather than attempting to get to his feet-which she doubted he was capable of doing-he crawled over the rubble like a blind man, his hands feeling out the wreckage ahead. Sobs came from him now and then, and whimpers, but the effort of escape was quickly consuming what little strength he had, and before he reached clear ground his noises gave out. So, a little time after, did he. His arms folded beneath him, and he collapsed, face to the floor, surrounded by twitching books.
Jude watched his body for a count of ten, then moved back towards the cell. As she came within two yards of his body, she saw a motion and froze in her tracks. There was life in him still, though it wasn’t his. The mites were exiting his open mouth, like fleas hastening from a cooling host. They came from his nostrils, too, and from his ears. Without his will to direct them they were probably harmless, but she wasn’t going to test that notion. She stepped as wide of them as she could, taking an indirect route up over the rubble to the threshold of Celestine’s asylum.
The shadows were much thickened by the dust that danced in the air, an aftermath of the forces that had been unleashed inside. But Celestine was visible, lying crookedly against the far wall. He’d done her harm, no doubt of that. Her pale skin was seared and ruptured at thigh, flank, and shoulder. Roxborough’s purgative zeal still had some jurisdiction in his tower, Jude thought. She’d seen three apostates laid low in the space of an hour one above and two below. Of them all, his prisoner Celestine seemed to have suffered least. Wounded though she was, she still had the will to turn her fierce eyes in Jude’s direction and say:
“Have you come to crow?”
“I tried to warn you,” Jude said. “I don’t want us to be enemies, Celestine. I want to help you.”
“On whose command?”
“On my own. Why’d you assume everybody’s a slave or a whore or somebody’s damn dog?”
“Because that’s the way the world is,” she said.
“It’s changed, Celestine.”
“What? Are the humans gone then?”
“It’s not human to be a slave.”
“What would you know?” the woman said. “I don’t sniff much humanity in you. You’re some kind of pretender, aren’t you? Made by a Maestro.”
It would have pained Jude to hear such dismissal from any source, but from this woman, who’d been for so long a beacon of hope and healing, it was the bitterest condemnation. She’d fought so hard to be more than a fake, forged in a manmade womb. But with a few words Celestine had reduced her to a mirage.
“You’re not even natural,” she said.
“Nor are you,” Jude snapped back.
“But I was once,” Celestine said. “And I cling to that.”
“Cling all you like, it won’t change the facts. No natural woman could have survived in here for two centuries.”
“I had my revenge to nourish me.”
“On Roxborough?”
“On them all, all except one.”
“Who?”
“The Maestro… Sartori.”
“You knew him?”
“Too little,” Celestine said.
There was a weight of sorrow here Jude didn’t comprehend, but she had the means to ameliorate it on her tongue, and for all Celestine’s cruelties Jude wasn’t about to withhold the news.
“Sartori isn’t dead,” she said.
Celestine had turned her face to the wall, but now looked back at Jude. “Not dead?”
“I’ll find him for you if you want,” Jude said.
“You’d do that?”
“Yes.”
“Are you his mistress?”
“Not exactly.”
“Where is he? Is he near?”
“I don’t know where he is. Somewhere in the city.”
“Yes. Fetch him. Please, fetch him.” She hauled herself up the wall. “He doesn’t know my name, but I know him.”
“So who shall I tell him you are?”
“Ask him… ask him if he remembers Nisi Nirvana.”
“Who?”
“Just tell him.”
“Nisi Nirvana?”
“That’s right.”
Jude stood up and returned to the hole in the wall, but as she was about to step out Celestine recalled her.
“What’s your name?” she asked.
“Judith.”
“Well, Judith, not only do you stink of coitus, but you have in your hand some piece of flesh which you haven’t given up clutching. Whatever it is, let it go.”
Appalled, Jude looked down at her hand. The curiosity was still in her possession, half-hanging from her fist. She pitched it away, into the dust.
“Do you wonder I took you for a whore?” Celestine remarked.
“Then we’ve both made mistakes,” Jude replied, looking back at her. “I thought you were my salvation.”
“Yours was the greater error,” Celestine replied.
Jude didn’t grace this last piece of spite with a reply but headed out of the cell. The mites that had exited Dowd’s body were still crawling around aimlessly, looking for a new bolt-hole, but the flesh they’d vacated had upped and gone. She wasn’t altogether surprised. Dowd was an actor to his core. He would postpone his farewell scene as long as possible, in the hope that he’d be at center stage when the final curtain fell. A hopeless ambition, given the fame of his fellow players, and one Jude wasn’t foolish enough to share. The more she learned about the drama unfolding around her, with its roots in the tale of Christos the Reconciler, the more resigned she was to having little or no role in it. Like the Fourth Magi, expunged from the Nativity, she wasn’t wanted in the Gospel about to be written; and having seen the pitiful place a king’s testament had come to, she was not about to waste time writing her own.

49
Clem’s duties were done for the night. He’d been out since seven the previous evening, about the same business that took him out every night: the shepherding of those among the city’s homeless too frail or too young to survive long on its streets with only concrete and cardboard for a bed. Midsummer Night was only two days away, and the hours of darkness were short and relatively balmy, but there were other stalkers besides the cold that preyed on the weak-all human-and the work of denying them their quarry took him through the empty hours after midnight and left him, as now, exhausted, but too full of feeling to lay down his head and sleep. He’d seen more human misery in the three months he’d been working with the homeless than in the four decades preceding that. People living in the extremes of deprivation within spitting distance of the city’s most conspicuous symbols of justice, faith, and democracy: without money, without hope, and many (these the saddest) without much left of their sanity. When he returned home after these nightly treks, the hole left in him by Taylor’s passing not filled but at least forgotten for a while, it was with expressions of such despair in his head that his own, met in the mirror, seemed almost blithe.
Tonight, however, he lingered in the dark city longer than usual. Once the sun was up he knew he’d have little or no chance of sleeping, but sleep was of little consequence to him at the moment. It was two days since he’d had the visitation that had sent him to Judy’s doorstep with tales of angels, and since then there’d been no further hint of Taylor’s presence. But there were other hints, not in the house but out here in the streets, that powers were abroad which his dear Taylor was just one sweet part of.
He’d had evidence of this only a short time ago. Just after midnight a man called Tolland, apparently much feared among the fragile communities that gathered to sleep under the bridges and in the stations of Westminster, had gone on a rampage in Soho. He’d wounded two alcoholics in a back street, their sole offense to be in his path when his temper flowed. Clem had witnessed none of this, but had arrived after Tolland’s arrest to see if he could coax from the gutter some of those whose beds and belongings had been demolished. None would go with him, however, and in the course of his vain persuasions one of the number, a woman he’d never seen without tears on her face until now, had smiled at him and said he should stay out in the open with them tonight rather than hiding in his bed, because the Lord was coming, and it would be the people on the streets who saw Him first. Had it not been for Taylor’s fleeting reappearance in his life, Clem would have dismissed the woman’s blissful talk, but there were too many imponderables in the air for him to ignore the vaguest signpost to the miraculous. He’d asked the woman what Lord this was that was coming, and she’d replied, quite sensibly, that it didn’t matter. Why should she care what Lord it was, she said, as long as He came?
Now it was an hour before dawn, and he was trudging across Waterloo Bridge because he’d heard the psychopathic Tolland had usually kept to the South Bank and something odd must have happened to drive him across the river. A faint clue, to be sure, but enough to keep Clem walking, though hearth and pillow lay in the opposite direction.
The concrete bunkers of the South Bank complex had been a favorite
bête grise
of Taylor’s, their ugliness railed against whenever the subject of contemporary architecture came up in conversation. The darkness presently concealed their drab, stained façades, but it also turned the maze of underpasses and walkways around them into terrain no bourgeois would tread for fear of his life or his wallet. Recent experience had taught Clem to ignore such anxieties. Warrens such as this usually contained individuals more aggressed against than aggressive, souls whose shouts were defenses against imagined enemies and whose tirades, however terrifying they might seem emerging from shadow, usually dwindled into tears.
In fact, he’d not heard a whisper from the murk as he descended from the bridge. The cardboard city was visible where its suburbs spilled out into the meager lamplight, but the bulk of it lay under cover of the walkways, out of sight and utterly quiet. He began to suspect that the lunatic Tolland was not the only tenant who’d left his plot to travel north and, stooping to peer into the boxes on the outskirts, had that suspicion confirmed. He headed into shadow, fishing his pencil torch from his pocket to light the way. There was the usual detritus on the ground: spoiled scraps of food, broken bottles, vomit stains. But the boxes, and the beds of newspaper and filthy blankets they contained, were empty. More curious than ever, he wandered on through the rubbish, hoping to find a soul here too weak or too crazy to leave, who could explain this migration. But he passed through the city without finding a single occupant, emerging into what the planners of this concrete hell had designed as a children’s playground. All that remained of their good intentions were the grimy bones of a slide and a jungle gym. The paving beyond them, however, was covered in fresh color, and advancing to the spot Clem found himself in the middle of a kitsch exhibition: crude chalk copies of movie-star portraits and glamour girls everywhere underfoot.
He ran the beam over the ground, following the trail of images. It led him to a wall, which was also decorated, but by a very different hand. Here was no mere copyist’s work. This image was on such a grand scale Clem had to play his torch beam back and forth across it to grasp its splendor. A group of philanthropic muralists had apparently taken it upon themselves to enliven this underworld, and the result was a dream landscape, its sky green, with streaks of brilliant yellow, the plain beneath orange and red. Set on the sands, a walled city, with fantastical spires.
The torch beam caught a glint off the paint, and Clem approached the wall to discover that the muralists had only recently left off their labors. Patches of the paint were still tacky. Seen at close quarters, the rendering was extremely casual, almost slapdash. Barely more than half a dozen marks had been used to indicate the city and its towers, and only a single snaking stroke to show the highway running from the gates. Moving his beam off the picture to illuminate the way ahead, Clem realized why the muralists had been so haphazard. They had been at work on every available wall, creating a parade of brightly colored images, many of which were far stranger than the landscape with the green sky. To Clem’s left was a man with two cupped hands for a head, lightning jumping between the palms; to his right a family of freaks, with fur on their faces. Farther on was an alpine scene, fantasticated by the addition of several naked women, hovering above the snows; beyond it a skull-strewn veldt, with a distant train belching smoke against a dazzling sky; and beyond that again, an island set in the middle of a sea disturbed by a single wave, in the foam of which a face could be discovered. All were painted with the same passionate haste as the first, which fact lent them the urgency of sketches and added to their power. Perhaps it was his exhaustion, or simply the bizarre setting for this exhibition, but Clem found himself oddly moved by the images. There was nothing ingratiating or sentimental about them. They were glimpses into the minds of strangers, and he was exhilarated to find such wonders there.
With his gaze following the journey of pictures, he’d lost all sense of his own direction, but when he turned out his torch to look for the lamplight he saw a small fire burning up ahead, and in lieu of any other beacon he made his way towards it. The fire-makers had occupied a small garden laid amid the concrete. It had perhaps once boasted a rose bed or flowering shrubs; benches, perhaps, dedicated to some dead city father. But now there was only a pitiful lawn, which barely greened the dirt it peered from. Gathered upon it were the tenants of the cardboard city, or some part of their number. Most were asleep, bundled up in their coats and blankets. But five or six were awake, standing around the fire and passing a cigarette between them as they talked.
A dreadlocked black squatted on the low wall beside the garden’s gate and, spotting Clem, rose to guard the entrance. Clem didn’t retreat. There was no threat visible in the man’s posture, nor anything but calm in the garden beyond. The sleepers did so quietly, their dreams seemingly kind. And the debaters around the fire spoke in whispers. When they laughed, which they did now and then, it wasn’t the hard, desperate noise he’d heard among these clans, but light.
“Who are you, man?” the black asked him.
“My name’s Clem. I got lost.”
“You don’t look like you been sleepin’ rough, man.”
“I haven’t.”
“So why you here?”
“Like I said: I got lost.”
The man shrugged. “Waterloo Station’s over in that direction,” he said, pointing roughly back the way Clem had come. “But you got a long wait for the first train.” He caught Clem’s glance into the garden. “Sorry, man, you can’t come in. If you got a bed, go to it.”
Clem didn’t move, however. Something about one of the men at the fire, standing with his back to the gate, rooted him to the spot.
“Who is that, who’s talking now?” he asked the guard.
The man glanced around. “That’s the Gentile,” he said.
“The Gentile?” he said. “Surely you mean
Gentle.”
He hadn’t raised his voice in order to name the man, but the syllables must have carried on the tranquil air, because as they went from Clem’s lips the speaker stopped talking and slowly turned towards the gate. With the fire burning at his back his features were hard to make out, but Clem knew he’d made no error. The man turned back to his fellow debaters and said something to them Clem didn’t catch. Then he left their fire and walked down to the gate.
“Gentle?” his visitor said. “It’s Clem.”
The black stood aside, opening the gate to let the man he’d called the Gentile step out of the garden. There he stood and studied the stranger.
“Do I know you?” he said. There was no enmity in his voice, but there was no warmth either. “I do, don’t I?”
“Yes, you do, my friend,” Clem replied. “Yes, you do.”
They walked together along the river, leaving the sleepers and the fire behind them. The many changes in Gentle soon became apparent. He was of course far from certain of who he was, but there were other changes which were, Clem sensed, profounder still. There was a plainness about his speech, and about the expression on his face, which was by turns disturbing and calming. Something of the Gentle he and Taylor had known had gone, perhaps forever. But something was on its way to being gained in its place, and Clem wanted to be there when it was: to be the angel guarding that tender self.
“Did you paint the pictures?” he asked.
“With my friend Monday,” Gentle said. “We made them together.”
“I never saw you paint anything like that before.”
“They’re places I’ve been,” Gentle told him, “and people I’ve known. They start coming back to me when I’ve got the colors. But it’s slow. There’s so much filling my head-” he put his fingers to his brow, which bore a series of ill-healed lacerations “-confusing me. You call me Gentle, but I’ve got other names.”
“John Zacharias?”
“That’s one. Then there’s a man in me called Joseph Bellamy, and another called Michael Morrison, and one called Almoth, and one called Fitzgerald, and one called Sartori. They all seem to be me, Clem. But that’s not possible, is it? I asked Monday, and Carol, and Irish, and they said people have two names, sometimes three, but never ten.”
“Maybe you’ve lived other lives, Gentle, and you’re remembering them.”
“If that’s true, I don’t want to remember. It hurts too much. I can’t think straight. I want to be one man with one life. I want to know where I begin and where I end, instead of going on and on.”
“Why’s that so terrible?” Clem said, genuinely unable to see the horror in such expansion.
“Because I’m afraid there’ll be no end to it,” Gentle replied. He spoke steadily, like a metaphysician who’d reached a precipice and was calmly describing the abyss below for the benefit of those who couldn’t-or wouldn’t-be with him there. “I’m afraid I’m joined to everything else,” he said. “And then I’m going to be lost. I want to be this man, or that man, but not every man. If I’m everyone I’m no one, and nothing.”
He stopped his even stride and turned to Clem, putting his hands on Clem’s shoulders.
“Who am I?” he said. “Just tell me. If you love me, tell me. Who am I?”
“You’re my friend.”
It wasn’t an eloquent reply, but it was the only one Clem had. Gentle studied his companion’s face for a minute or more, as if calculating the potency of this axiom against his dread. And slowly, as he scanned Clem’s features, a smile plucked at the corners of his mouth, and tears began to glisten hi his eyes.
“You see me, don’t you?” he said softly. “Of course I see you.”
“I don’t mean with your sight, I mean with your mind. I exist in your head.”
“Gear as crystal,” Clem said.
That was truer now than it had ever been. Gentle nodded, and his smile spread.
“Somebody else tried to teach me this,” he said. “But I didn’t understand.” He paused, musing. Then he said, “It doesn’t matter what I’m called. Names are nothing. I am what I am
in you.” His arms slipped around Clem, into an embrace. “I’m your friend.”
He hugged Clem hard, then stood away, the tears clearing.
“Who was it who taught me that?” he wondered. “Judith, maybe?”
He shook his head. “I see her face over and over,” he said. “But it wasn’t her. It was somebody who went away.”
“Was it Taylor?” Clem said. “Do you remember Taylor?”
“He knew me too?”
“He loved you.”
“Where is he now?”
“That’s a whole other story.”
“Is it?” Gentle replied. “Or is it all one?”
They walked on along the river, exchanging questions and answers as they went. At Gentle’s request Clem recounted Taylor’s story, from life to deathbed, from deathbed to light, and Gentle in his turn offered what clues he had to the nature of the journey he’d returned from. Though he could remember very few of the details, he knew that unlike Taylor’s it had not taken him into brightness. He’d lost many friends along the way-their names mingled with those of the lives he’d lived-and seen the deaths of many others. But he’d also witnessed the wonders he’d painted on the walls. Sunless skies that shimmered green and gold; a palace of mirrors, like Versailles; vast, mysterious deserts and ice cathedrals full of bells. Listening to these traveler’s tales, the vistas of hitherto unknown worlds spreading in all directions, Clem felt his earlier ease with the notion of an unbounded self, going into some limitless adventure, falter. The very divisions he’d happily tried to persuade Gentle from at the outset of this report looked tempting now. But they were a trap, and he knew it. Their comfort would smother and hobble him eventually. He had to unburden himself of his old, stale ways of thinking if he was to travel alongside this man into places where dead souls were light and being was a function of thought.
“Why did you come back?” he asked Gentle after a time.
“I wish I knew,” Gentle replied.
“We should find Judith. I think maybe she knows more about this than either of us.”
“I don’t want to leave these people, Clem. They took me in.”
“I understand that,” Clem said. “But Gentle, they can’t help you now. They don’t understand what’s going on.”
“Nor do we,” Gentle reminded him. “But they listened when I told my story. They watched me paint, and they asked me questions, and when I told them the visions I’d had they didn’t mock me.” He stopped and pointed over the river towards the Houses of Parliament. “The law-givers’ll be coming there soon,” he said. “Would you trust what I just told you to them? If we said to them that the dead come back in sunlight and there are worlds where the sky’s green and gold, what would they say?”
“They’d say we were crazy.”
“Yes, And throw us into the gutter with Monday and Carol and Irish and all the rest.”
“They’re not in the gutter because they had visions, Gentle,” Clem said. “They’re there because they’ve been abused, or they’ve abused themselves.”
“Which means they can’t cover their despair the way the rest can. They’ve got no distractions from their pain. So they get drunk and crazy, and the next day they’re even more lost than they were the day before. But I’d still rather trust them than all the bishops and the ministers. Maybe they’re naked, but isn’t that a holy state?”
“It’s also a vulnerable one,” Clem pointed out. “You can’t drag them into this war.”
“Who said there’s going to be a war?”
“Judith,” Clem replied. “But even if she hadn’t, it’s in the air.”
“Does she know who the enemy’s going to be?”
“No. But it’ll be a hard battle, and if you care for these people you won’t put them in the front line. They’ll be there when the war’s over.”
Gentle pondered this for a time. Finally, he said, “So they’ll be the peacemakers.”
“Why not? They can spread the good news.”
Gentle nodded. “I like that,” he said. “And so will they.”
“So shall we go and find Judith?”
“I think that’d be wise. But first, I have to say goodbye.”
The day came with them as they retraced their steps along the bank, and by the time they reached the underpass the shadows were no longer black but gray-blue. Some of the beams had found their way through the concrete bridges and barricades and were edging towards the threshold of the garden.
“Where did you go?” Irish said, meeting his Gentile at the gate. “We thought you’d slipped away.”
“I want you to meet a friend of mine,” Gentle said. “This is Clem. Clem, this is Irish; this is Carol and Benedict. Where’s Monday?”
“Asleep,” said Benedict, the sometime guard.
“What’s Clem short for?” Carol asked.
“Clement.”
“I’ve seen you before,” she said. “Didn’t you used to bring round soup? You did, didn’t you? I never forget faces.”
Gentle led the way through the gate and into the garden. The fire was almost out, but there were enough embers to thaw chilled fingers. He squatted down beside the fire and poked at it with a stick to stir some flame, beckoning Clem to warm himself. But as Clem bent to do so he stopped.
“What is it?” Gentle said.
Clem’s eyes went from the fire to the bundled forms still slumbering all around: twenty or more, still lost in dreams, though the light was creeping over them.
“Listen,” he said.
One of the sleepers was laughing, so softly it was barely audible.
“Who is that?” Gentle said. The sound was contagious and brought a smile to his face.
“It’s Taylor,” Clem said.
“There’s no one here called Taylor,” Benedict said.
“Well, he’s here,” Clem replied.
Gentle stood up and scanned the sleepers. In the far corner of the garden Monday was lying flat on his back, with a blanket barely covering his paint-spattered clothes. A beam of morning light had found its straight, bright way between the concrete pillars and was settled on his chest, catching his chin and his pale lips. As if its gilding tickled, he laughed in his sleep.
“That’s the boy who made the paintings with me,” Gentle said.
“Monday,” Clem remembered.
“That’s right.”
Clem picked his way through the dormitory to the youth’s side. Gentle followed, but before he reached the sleeper the laughter faded. Monday’s smile lingered, however, the sun catching the blond hairs on his upper lip. His eyes didn’t open, but when he spoke it was as if he saw.
“Look at you, Gentle,” he said. “The traveler returned. No, I’m impressed, really I am.”
It wasn’t quite Taylor’s voice-the larynx shaping it was twenty years too young-but the cadences were his; so was the sly warmth.
“Clem told you I was hanging around, I presume.”
“Of course,” Clem said.
“Strange times, eh? I used to say I’d been born into the wrong age. But it looks as though I died into the right one. So much to gain. So much to lose.”
“Where do I begin?” Gentle said.
“You’re the Maestro, Gentle, not me.”
“Maestro, am I?”
“He’s still remembering, Tay,” Clem explained.
“Well, he should be quick about it,” Taylor said. “You’ve had your holiday, Gentle. Now you’ve got some healing to do. There’s a hell of a void waiting to take us all if you fuck up. And if it comes…” the smile went from Monday’s face “…if it comes there won’t be any more spirits in the light, because there won’t
be
any light. Where’s your familiar, by the way?”
“Who?”
“The mystif.”
Gentle’s breath quickened.
“You lost it once, and I went looking for it. I found it too, mourning its children. Don’t you remember?” ‘ “Who was this?” Clem asked.
“You never met it,” Taylor said. “If you had, you’d remember.”
“I don’t think Gentle does,” Clem said, looking at the Maestro’s troubled face.
“Oh, the mystifs in there somewhere,” Taylor said. “Once seen, never forgotten. Go on, Gentle. Name it for me. It’s on the tip of your tongue.”
Gentle’s expression became pained.
“It’s the love of your life, Gentle,” Taylor said, coaxing Gentle on. “Name it. I dare you. Name it.”
Gentle frowned and mouthed silence. But finally his throat gave up its hostage. “Pie…” he murmured.
Taylor smiled through Monday’s face. “Yes…?”
“Pie’oh’pah.”
“What did I tell you? Once seen, never forgotten.”
Gentle said the name again and again, breathing it as though the syllables were an incantation. Then he turned to Clem.
“That lesson I never learned,” he said. “It came from Pie.”
“Where’s the mystif now?” Taylor asked. “Do you have any idea?”
Gentle went down on his haunches beside Tay’s sleeping host. “Gone,” he said, closing his hands around the sunlight.
“Don’t do that,” Taylor said softly. “You only catch the dark that way.” Gentle opened his hand again and let the light lie on his palm. “You say the mystifs gone?” Tay went on. “Where, for God’s sake? How can you lose it twice?”
“It went into the First Dominion,” Gentle replied. “It died and went where I couldn’t follow.”
“I’m sorry to hear that.”
“But I’ll see it again, when I’ve done my work,” Gentle said.
“Finally, we get to it,” Tay said.
“I’m the Reconciler,” Gentle said. “I’ve come to open the Dominions…”
“So you have, Maestro,” Tay said.
“… on Midsummer Night.”
“You’re cutting it fine,” Clem said. “That’s tomorrow.”
“It can be done,” Gentle said, standing up again. “I know who I am now. He can’t hurt me any more.”
“Who can’t?” Clem asked.
“My enemy,” Gentle replied, turning his face into the sunlight. “Myself.”
After only a few days in this city that enemy, the sometime Autarch Sartori, had begun yearning for the languid dawns and elegiac dusks of the Dominion he’d left. The day came altogether too quickly here and was snuffed out with, the same alacrity. That would have to change. Among his plans for the New Yzordderrex would be a palace made of mirrors, and of glass made possessive by feits, that would hold the glory of these inkling dawns and protract them, so that they met the glow of dusk coming in other directions. Then he might be happy here.
There would be, he knew, little in the way of resistance to his taking of the Fifth, to judge by the ease with which the members of the Tabula Rasa had succumbed to him. All but one of them was now dead, cornered in their burrows like rabid vermin. Not one had detained him more than minutes; they had given up their lives quickly, with few sobs and still fewer prayers. He wasn’t surprised. Their ancestors had been strong-willed men, but even the most pungent blood thinned over generations, and the children of their children of their children (and so on) were faithless cowards.
The only surprise he’d had in this Dominion, and it was a sweet one, was the woman whose bed he was returning to: the peerless and eternal Judith. His first taste of her had been in Quaisoir’s chambers when, mistaking her for the woman he’d married, he’d made love to her on the bed of veils. Only later, as he’d prepared to quit Yzordderrex, had Rosengarten informed him of Quaisoir’s maiming and gone on to report the presence of a doppelgänger in the corridors of the palace. That report had been Rosengarten’s last as a loyal commander. When, a few minutes later, he’d been ordered to join his Autarch on the journey to the Fifth, he’d unconditionally refused. The Second was his home, he said, and Yzordderrex his pride, and if he was to die then he wanted it to be in sight of the comet. Tempted as he was to punish the man for this dereliction of duty, Sartori had no desire to enter his new world with blood on his hands. He’d let the man go and departed for the Fifth, believing the woman he’d made love to on Quaisoir’s bed was somewhere in the city behind him. But no sooner had he taken up the mask of his brother’s life than he’d met her again, in Klein’s garden of scentless flowers.
He never ignored omens, good or bad. Judith’s reappearance in his life was a sign that they belonged together, and it seemed that she, all unknowing, felt the same. Here was the woman for the love of whom this whole sorry catalogue of death and desolation had been started, and in her company he felt himself renewed, as though the sight of her reminded his cells of the self he’d been before his fall. He was being offered a second chance: an opportunity to start again with the creature he’d loved and make an empire that would erase all memory of his previous failure. He’d had proof of their compatibility when they’d made love. A more perfect welding of erotic impulses he could scarcely have imagined. After it, he’d gone out into the city about the business of murder with more vigor than ever.
It would take time, of course, to persuade her that this was a marriage decreed by fate. She believed him to be his other and would be vengeful when he disabused her of this fiction. But he would bring her around in time. He had to. He had intimations, even in this blithe city, of intolerable things: whispers of oblivion that made the foulest Oviate he’d ever dredged up look alluring. She could save him from that, lick off his sweats and rock him to sleep. He had no fear that she’d reject him. He had a claim on her that would make her put aside all moral niceties: his child, planted in her two nights before.
It was his first. Though he and Quaisoir had attempted to found a dynasty many times, she’d repeatedly miscarried, then later corrupted her body with so much kreauchee it refused to produce another egg. But this Judith was a wonder. Not only had she made surpassing love with him, there was fruit from that coupling. And when the time came to tell her (once the irksome Oscar Godolphin was dead, and the line for whom she’d been made stopped), then she would see the perfection of their union and feel it, kicking in her womb.
Jude hadn’t slept, waiting for Gentle to return from another night of wanderings. The summons she carried from Celestine was too heavy to sleep with; she wanted it said and done, so she could put her thoughts of the woman away. Nor did she want to be unconscious when he returned. The idea of his coming in and watching her sleep, which would have been comforting two nights before, unsettled her now. He was the egg licker, and its thief. When she had her possession back and he was gone off to Highgate, she’d rest, but not before.
The day was creeping up when he finally returned, but there was insufficient light for her to read much on his face until he was within a few yards of her, by which time he was wreathed in smiles. He chastised her fondly for waiting up. There was no need, he said; he was quite safe. The pleasantries stopped here, however. He saw her unease and wanted to know what was wrong.
“I went to Roxborough’s tower,” she told him.
“Not on your own, I hope. Those people can’t be trusted.”
“I took Oscar.”
“And how’s Oscar?”
She was in no mood to prettify. “He’s dead,” she said.
He looked genuinely saddened at this. “How did that happen?” he asked.
“It doesn’t matter.”
“It does to me,” he insisted. “Please. I want to know.”
“Dowd was there. He killed Godolphin.”
“Did he hurt you?”
“No. He tried. But no.”
“You shouldn’t have gone up there without me. What on earth possessed you?”
She told him, as plainly as she knew: “Roxborough had a prisoner,” she said. “A woman he buried under the tower.”
“He kept that little kink to himself,” came the reply. She thought there was something almost admiring in his tone, but she fought the temptation to accuse him. “So you went to dig up her bones, did you?”
“I went to release her.”
Now she had every scrap of his attention. “I don’t follow,” he said.
“She’s not dead.”
“So she’s not human.” He made a curt little smile. “What was Roxborough doing up there? Raising wantons?”
“I don’t know what wantons are.”
“They’re ethereal whores.”
“That doesn’t describe Celestine.” She trailed the bait of the name, but he failed to bite. “She’s human. Or at least she was.”
“And what is she now?”
Jude shrugged. “Something… else. I don’t quite know what. She’s powerful, though. She almost killed Dowd.”
“Why?”
“I think you’re better off hearing that from her.”
“Why should I want to?” he said lightly.
“She asked to see you. She says she knows you.”
“Really? Did she say from where?”
“No. But she told me to mention Nisi Nirvana.”
He chuckled at this.
“Does it mean something to you?” Jude said.
“Yes, of course. It’s a story for children. Don’t you know it?”
“No.”
Even as she spoke, she realized why, but it was he who voiced the reason.
“Of course you don’t,” he said. “You were never a child, were you?”
She studied his face, wishing she could be certain he meant to be cruel.
“So will you go to her?”
“Why should I? I don’t know her.”
“But she knows you.”
“What is this?” he said. “Are you trying to palm me off on another woman?”
He took a step towards her, and though she tried to conceal her reluctance to be touched, she failed.
“Judith,” he said. “I swear I don’t know this Celestine. It’s you I think about when I’m not here-”
“I don’t want to discuss that now.”
“What do you suspect me of?” he said. “I’ve done nothing. I swear.” He laid both his hands on his chest. “You’re hurting me, Judith. I don’t know if that’s what you want to do, but you are. You’re hurting me.”
“That’s a new experience for you, is it?”
“Is that what this is about? A sentimental education? If it is, I beg you, don’t torment me now. We’ve got too many enemies to be fighting with each other.”
“I’m not fighting. I don’t want to fight.”
“Good,” he said, opening his arms. “So come here.”
She didn’t move.
“Judith.”
“I want you to go and see Celestine. I promised her I’d find you, and you’ll make a liar of me if you don’t go.”
“All right, I’ll go,” he said. “But I’m going to come back, love, you can depend on that. Whoever she is, whatever she looks like, it’s you I want.” He paused. “Now more than ever,” he said.
She knew he wanted her to ask him why, and for fully ten seconds she kept her silence rather than satisfy him. But the look on his face was so brimming she couldn’t keep her curiosity from putting the question on her tongue.
“Why now?” she said.
“I wasn’t going to tell you yet…”
“Tell me what?”
“We’re going to have a child, Judith.”
She stared at him, waiting for some further explanation: that he’d found an orphan on the street or was bringing a babe from the Dominions. But that wasn’t what he meant at all, and her pounding heart knew it. He meant a child born from the act they’d performed: a consequence.
“It’ll be my first,” he said. “Yours too, yes?”
She wanted to call him liar. How could
he
know when
she
didn’t? But he was quite certain of his facts.
“He’ll be a prophet,” he said. “You’ll see.”
She already had, she realized. She’d entered its tiny life when the egg had plunged her consciousness down into her own body. She’d seen with its stirring spirit: a jungle city, and living waters; Gentle, wounded, and coming to take the egg from tiny fingers. Had that perhaps been the first of its prophecies?
“We made a kind of love no other beings in this Dominion could make,” Gentle was saying. “The child came from that.”
“You knew what you were doing?”
“I had my hopes.”
“And didn’t I get a choice in the matter? I’m just a womb, am I?”
“That’s not how it was.”
“A walking womb!”
“You’re making it grotesque.”
“It
is
grotesque.”
“What are you saying? How can anything that comes from us be less than perfection?” He spoke with almost religious zeal. “I’m changing, sweet. I’m discovering what it is to love, and cherish, and plan for the future. See how you’re changing me?”
“From what? From the great lover to the great father? Another day, another Gentle?”
He looked as though he had an answer on his tongue but bit it back. “We know what we mean to each other,” he said. “There should be proof of that. Judith, please-” His arms were still open, but she refused to go into them. “When I came here I said I’d make mistakes, and I asked you to forgive me if I did. I’m asking you again now.”
She bowed her head and shook it. “Go away,” she said.
“I’ll see this woman if you want me to. But before I go, I want you to swear something to me. I want you to swear you won’t try and harm what’s in you.”
“Go to hell.”
“It’s not for me. It’s not even for the child. It’s for you. If you were to do any harm to yourself because of something I did, my life wouldn’t be worth living.”
“I’m not going to slit my wrists, if that’s what you think.”
“It’s not that.”
“What then?”
“If you try to abort the child, it won’t go passively. It’s got
our
purpose in it; it’s got
our
strength. It’ll fight for its life, and it may take yours in the process. Do you understand what I’m saying?” She shuddered. “Speak to me.”
“I’ve got nothing to say to you that you want to hear. Go talk to Celestine.”
“Why don’t you come with me?”
“Just… go… away.”
She looked up. The sun had found the wall behind him and was celebrating there. But he remained in shadow. For all his grand purpose, he was still made to be fugitive: a liar and a fraud.
“I want to come back,” he said.
She didn’t answer.
“If you’re not here, I’ll know what you want from me.”
Without a further word he went to the door and let himself out. Only as she heard the front door slam did she shake herself from her stupor and realize he’d taken the egg with him as he went. But then like all mirror lovers he was fond of symmetry, and it probably pleased him to have that piece of her in his pocket, knowing she had a piece of him hi a deeper place still.

50
Even though Gentle had known the tribe of the South Bank only a few hours, parting from them wasn’t easy. He’d felt more secure in their company for that short time than he’d felt with many men and women he’d known for years. They, for their part, were used to loss-it was the theme of almost every life story he’d heard-so there were no histrionics or accusations, just a heavy silence. Only Monday, whose victimization had first stirred the stranger from his passivity, made any attempt to have Gentle linger.
“We’ve only got a few more walls to paint,” he said, “and we’ll have covered them all. A few days. A week at the most.”
“I wish I had that long,” Gentle told him. “But I can’t postpone the work I came back to do.”
Monday had of course been asleep while Gentle talked with Tay (and had woken much confounded by the respect he got), but the others, especially Benedict, had new words to add to the vocabulary of miracles.
“So what does a Reconciler do?” he asked Gentle. “If you’re goin’ off to the Dominions, man, we want to be comin’ with you.”
“I’m not leaving Earth. But if and when I do, you’ll be the first to know about it.”
“What if we never see you again?” Irish said.
“Then I’ll have failed.”
“And you’re dead and gone?”
“That’s right.”
“He won’t fuck up,” Carol said. “Will you, love?”
“But what do we do with what we know?” Irish said, clearly troubled by this burden of mysteries. “With you gone, it won’t make sense to us.”
“Yes, it will,” Gentle said. “Because you’ll be telling other people, and that way the stories will stay alive until the door to the Dominions is open.”
“So we should tell people?”
“Anyone who’ll listen.”
There were murmurs of assent from the assembly. Here at least was a purpose, a connection with the tale they’d heard and its teller.
“If you need us for anything,” Benedict purred, “you know where to find us.”
“Indeed I do,” Gentle said, and went with Clem to the gate.
“And what if anybody comes looking for you?” Carol called after them.
“Tell ‘em I was a mad bastard and you kicked me over the bridge.”
This earned a few grins.
“That’s what we’ll say, Maestro,” Irish said. “But I’m tellin’ you, if you don’t come back for us one of these days, we’re goin’ to come lookin’ for you.”
The farewells over, Clem and Gentle headed up onto Waterloo Bridge hi search of a cab to take them across the city to Jude’s place. It wasn’t yet six, and though the flow of northbound traffic was beginning to thicken as the first commuters appeared, there were no taxis to be had, so they started across the bridge on foot in the hope of finding a cab on the Strand.
“Of all the company to have found you in,” Clem remarked as they went, “that has to be the strangest.”
“You came looking for me there,” Gentle pointed out, “so you must have had some inkling.”
“I suppose I must.”
“And believe me, I’ve kept stranger company. A lot stranger.”
“I believe it. I’d like you to tell me about the whole journey one day soon. Will you do that?”
“I’ll do my best. But it’ll be difficult without a map. I kept telling Pie I’d draw one, so that if I ever passed through the Dominions again and got lost…”
“…you’d be found.”
“Exactly.”
“And did you make a map?”
“No. There was never time, somehow. There always seemed to be something new to distract me.”
“Tell me as much as-Whoa! I see a cab!”
Clem stepped out into the street and waved the vehicle down. They both got in and Clem supplied the driver with directions. As he was doing so, the man peered into his mirror.
“Is that someone you know?”
They looked back along the bridge to see Monday pelting towards them. Seconds later the paint-smeared face was at the taxi window, and Monday was begging to join them.
“You’ve got to let me come with you, boss. It’s not fair if you don’t. I gave you my colors, didn’t I? Where would you be without my colors?”
“I can’t risk your getting hurt,” Gentle said.
“If I get hurt it’s my hurt and it’s my fault.”
“Are we going, or what?” the driver wanted to know.
“Let me come, boss. Please.”
Gentle shrugged, then nodded. The grin, which had gone from Monday’s face during his appeal, returned in glory, and he clambered into the cab, rattling his tobacco tin of chalks like a ju-ju as he did so.
“I brought the colors,” he said, “just in case we need ‘em. You never know when we might have to draw a quick Dominion or something, right?”
Though the journey to Judith’s flat was relatively short, there were signs everywhere-mostly small, but so numerous their sum became significant-that the days of venomous heat and uncleansing storm were taking their toll on the city and its occupants. There were vociferous altercations at every other corner, and some in the middle of the street; there were scowls and furrows on every passing face.
“Tay said there was a void coming,” Clem remarked as they waited at an intersection for two furious motorists to be stopped from making nooses of each other’s neckties. “Is this all part of it?”
“It’s bloody madness is what it is,” the cabbie chimed in. “There’s been more murders in the last five days than in all of last year. I read that somewhere. And it’s not just murders, neither, it’s people toppin’ themselves. A mate of mine, a cabbie like, was up the Arsenal on Tuesday and this woman just throws herself in front of his cab. Straight under the front wheels. Bloody tragic.”
The fighters had finally been refereed and were being escorted to opposite pavements.
“I don’t know what the world’s coming to,” the cabbie said. “It’s bloody madness.”
His piece said, he turned on the radio as the traffic began moving again, and began whistling an out-of-tune accompaniment to the ballad that emerged.
“Is this something we can help stop?” Clem asked Gentle. “Or is it just going to get worse?”
“I hope the Reconciliation will put an end to it. But I can’t be certain. This Dominion’s been sealed up for so long, it’s poisoned itself with its own shit.”
“So we just have to pull down the sod din’ walls,” Monday said, with the glee of a born demolisher. He rattled his tin of colors again. “You mark ‘em,” he said, “and I’ll knock ‘em down. Easy.”
The child, Jude had been told, had more purpose in it than most, and she believed it. But what did that mean, besides the risk of its fury if she tried to unhouse it? Would it grow faster than others? Would she be big with it by dusk, and her water ready to break before morning? She lay in the bedroom now, the day’s heat already weighing on her limbs, and hoped the stories she’d heard from radiant mothers were true, that her body would pour palliatives into her bloodstream to ease the traumas of nurturing and expelling another life.
When the doorbell rang her first instinct was to ignore it, but her visitors, whoever they were, kept on ringing and eventually began to shout up at the window. One called for Judy; the other, more oddly, for Jude. She sat up, and for a moment it was as though her anatomy had shifted. Her heart thumped in her head, and her thoughts had to be dragged up out of her belly to form the intention to leave the room and go down to the door. The voices were still summoning her from below, but they petered out as she headed down the stairs, and she was ready to find the doorstep empty when she got there. Not so. There was an adolescent there, besmirched with color, who upon sight of her turned and hollered to her other visitors, who were across the street, peering up at her flat.
“She’s here!” he yelled. “Boss? She’s here!”
They started back across the road towards the step, and as they came her heart, still beating in her head, took up a suicidal tempo. She reached out for some support as the man at Clem’s side met her eyes and smiled. This wasn’t Gentle. At least it wasn’t the egg-thief Gentle who’d left a couple of hours before, his face flawless. This one hadn’t shaved for several days and had a brow of scabs.
She backed away from the step, her hand failing to find the door though she wanted to slam it. “Keep away from me,” she said.
He stopped a yard or two from the threshold, seeing the panic on her face. The youth had turned to him, and the imposter signaled that he should retreat, which he did, leaving the line of vision between them clear.
“I know. I look like shit,” the scabby face said. “But it’s me, Jude.”
She took two steps back from the blaze in which he stood (How the light liked him! Not like the other, who’d been in shadow every time she’d set eyes on him), her sinews fluttering from toes to fingertips, their motion escalating as though a fit was about to seize her. She reached for the banister and took hold of it to keep herself from falling over.
“It can’t be,” she said.
This time the man made no reply. It was his accomplice in this deceit-Clem, of all people-who said, “Judy. We have to talk to you. Can I come in?”
“Just you,” she said. “Not them. Just you.”
“Just me.”
He came to the door, approaching her slowly, palms out, “What’s happened here?” he said.
“That’s not Gentle,” she told him. “Gentle’s been with me for the last two days. And nights. That’s… I don’t know who.”
The imposter heard what she was telling Clem. She could see his face over the other man’s shoulder, so shocked the words might have been blows. The more she tried to explain to Clem what had happened, the more she lost faith with what she was saying. This Gentle, waiting outside, was the man she’d left on the studio step, standing bewildered in the sun as he was now. And if this was he, then the lover who’d come to her, the egg licker and fertilizer, was some other some terrible other.
She saw Gentle make the man’s name with his lips: “Sartori.”
Hearing the name and knowing it was true-knowing that the butcher of Yzordderrex had found a place in her bed, heart, and womb-the convulsions threatened to overtake her completely. But she clung to the solid, sweaty world as best she could, determined that these men, his enemies, should know what he’d done.
“Come in,” she said to Gentle. “Come in and close the door.”
He brought the boy with him, but she didn’t have the will to waste on objecting. He also brought a question: “Did he harm you?”
“No,” she said. She almost wished he had, wished he’d given her a glimpse of his atrocious self. “You told me he was changed, Gentle,” she said. “You said he was a monster; he was corrupted, you said. But he was exactly like you.”
She let her rage simmer in her as she spoke, working its alchemy on the abhorrence she felt and turning it into purer, wiser stuff. Gentle had misled her with his descriptions of his other, creating in her mind’s eye a man so tainted by his deeds he was barely human. There’d been no malice in his deception; only the desire to be utterly divided from the man who shared his face. But now he knew his error and was plainly ashamed. He hung back, watching her while the tremors in her body slowed. There was steel in her sinew and it held her up, lent her the strength to finish the account. There was no sense in keeping the last part of Sartori’s deceit from either Gentle or Clem. It would be apparent soon enough. She laid her hand on her belly.
“I’m pregnant,” she said. “His child. Sartori’s child.”
In a more rational world she might have been able to interpret the expression on Gentle’s face as he received the news, but its complexity defied her. There was anger in the maze, certainly, and bafflement too. But was there also a little jealousy? He hadn’t wanted her company when they’d returned from the Dominions; his mission as Reconciler had scourged his libido. But now that she’d been touched by his other,
pleasured
by him-did he see that guilt somewhere on her face, as ineptly buried as his jealousy-he was feeling pangs of possessiveness. As ever with their story, there was no sentiment untainted by paradox.
It was Clem, dear comforting Clem, who opened his arms now and said, “Any chance of a hug?”
“Oh, God, yes,” she said. “Every chance.”
He crossed to her and wrapped his embrace around her. They rocked together.
“I should have known, Clem,” she said, too quietly for Gentle or the boy to hear.
“Hindsight’s easy,” he said, kissing her hair. “I’m just glad you’re alive.”
“He never threatened me. He never laid a finger on me that I didn’t…”
“…ask for?”
“I didn’t need to ask,” she said. “He knew.”
The sound of the front door reopening made her raise her head from Clem’s shoulder. Gentle was stepping out into the sun again, with the youth following. Once outside, he looked up, cupping his hand over his brow to study the sky at his zenith. Seeing him do so, Jude realized who the sky watcher she’d glimpsed in the Boston Bowl had been. It was a small solving, but she wasn’t about to spurn the satisfaction it provided.
“Sartori is Gentle’s brother, is that right?” Clem said. “I’m afraid I’m still hazy on the family relations.”
“They’re not brothers, they’re twins,” she replied. “Sartori is his perfect double.”
“How perfect?” Clem asked, looking at her with a small, almost mischievous smile on his face. “Oh… very perfect.”
“So it wasn’t so bad, his being here?” She shook her head. “It wasn’t bad at all,” she replied. Then, after a moment: “He told me he loved me, Clem.”
“Oh, Lord.”
“And I believed him.”
“How many dozens of men have told you that?”
“Yes, but he was different…”
“Famous last words.”
She looked at the sun watcher for a few seconds, puzzled by the calm that had come over her. Was the mere memory of his commitment to her enough to assuage every dread? “What are you thinking?” Clem asked her. “That he feels something Gentle never did,” she replied. “Maybe never could. Before you say it, I know the whole thing’s repulsive. He’s a destroyer. He’s wiped out whole countries. How can I be feeling anything for him?”
“You want the clichés?”
“Tell me.”
“You feel what you feel Some people go for sailors, some people go for men in rubber suits and feather boas. We do what we do. Never explain, never apologize. There. That’s all you’re getting.”
Her hands went to his face. She cupped it, then kissed it. “You are sublime,” she said. “We’re going to survive, aren’t we?”
“Survive and prosper,” he said. “But I think we’d better find your beau, for everybody’s-”
He stopped as her grip on him tightened. All trace of joy had gone from her face.
“What’s wrong?”
“Celestine. I sent him up to Highgate. To Roxborough’s tower.”
“I’m sorry, I’m not following this.”
“It’s bad news,” she said, leaving his embrace and hurrying to the front door.
Gentle relinquished his zenith watching at her summons and returned to the step as she repeated what she’d just told Clem.
“What’s up in Highgate?” he said.
“A woman who wanted to see you. Does the name Nisi Nirvana mean anything to you?”
Gentle puzzled over this for a moment. “It’s something from a story,” he said.
“No, Gentle. She’s real. She’s alive. At least she was.”
It hadn’t been sentiment alone that had moved the Autarch Sartori to have the streets of London depicted in such loving detail on the walls of his palace. Though he’d spent only a little time in this city-no more than weeks, between his birth and his departure for the Reconciled Dominions-Mother London and Father Thames had educated him right royally. Of course the metropolis visible from the summit of Highgate Hill, where he stood now, was vaster and grimmer than the city he’d wandered then, but there were enough signs remaining to stir some poignant and pungent memories. He’d learned sex in these streets, from the professionals around Drury Lane. He’d learned murder at the riverside, watching the bodies washed up in the mud on a Sunday morning after the slaughters of Saturday night. He’d learned law at Lincoln’s Inn Field and seen justice done at Tyburn. All fine lessons, that had helped to make him the man he was. The only lesson he couldn’t remember learning, whether in these streets or any other, was how to be an architect. He must have had a tutor in that, he presumed, at some time. After all, wasn’t he the man whose vision had built a palace that would stand in legend, even though its towers were now rubble? Where, in the furnace of his genes or in his history, was the kindling spark of that genius? Perhaps he’d only discover the answer in the raising of his New Yzordderrex. If he was patient and watchful, the face of his mentor would sooner or later appear in its walls. There would have to be a great demolishing, however, before the foundations were laid, and banalities like the Tabula Rasa’s tower, which he now came in sight of, would be the first to be condemned. He crossed the forecourt to the front door, whistling as he went and wondering if the woman Judith had been so insistent he meet-this Celestine-could hear his trill. The door stood open, but he doubted any thief, however opportunist, had dared enter. The air around the threshold fairly pricked with power, putting him in mind of his beloved Pivot Tower.
Still whistling, he crossed the foyer to a second door and stepped through it into a room he knew. He’d walked these ancient boards twice in his life: the first time the day before the Reconciliation, when he’d presented himself to Roxborough here, passing himself off as the Maestro Sartori for the perverse pleasure of shaking the hands of the Reconciler’s patrons before the sabotage he’d planned took them to Hell; the second time, the night after the Reconciliation, with storms tearing up the skies from Hadrian’s Wall to Land’s End. On this occasion he’d come with Chant, his new familiar, intending to kill Lucius Cobbitt, the boy he’d made his unwitting agent in the sabotage. Having searched for him in Gamut Street and found him gone, he’d braved the storm-there were forests uprooted and lifted in the air, and a man struck by lightning burning on Highgate Hill-only to discover that Roxborough’s house was empty. He’d never found Cobbitt. Driven from the safety of Gamut Street by his sometime Maestro, the youth had probably fallen prey to the storm, as so many others had that night.
Now the room stood silent, and so did he. The lords who’d built this house, and their children, who’d raised the tower above, were dead. It was a welcome hush; in it, there’d be time for dalliance. He wandered over to the mantelpiece and headed down the stairs, descending into a library he’d never known existed until this moment. He might have been tempted to linger, perusing the laden shelves, but the pricking power he’d-felt at the front door was stronger than ever and drew him on, more intrigued with every yard.
He heard the woman’s voice before he set eyes on her, emanating from a place where the restless dust was so thick it was like walking in a delta fog. Barely visible through it; a scene of sheer vandalism: books, scrolls, and manuscripts reduced to shreds or buried in the wreckage of the shelves they’d been laid upon. And beyond the rubble, a hole in the brick; and from the hole, a call.
“Is that Sartori?”
“Yes,” he said.
“Come closer. Let me see you.”
He presented himself at the bottom of the heap of rubble.
“I thought she’d failed to find you,” Celestine said. “Or else you’d refused to come.”
“How could I refuse a summons like this?” he said softly.
“Do you think this is some kind of liaison?” she replied. “Some secret tryst?”
Her voice was raw with the dust, and bitter. He liked the sound of it. Women who had anger in them were always so much more interesting than their contented sisters.
“Come in, Maestro,” she said to him. “Let me put you to rights.”
He clambered up over the stones and peered into the darkness. The cell was a wretched hole, as sordid as anything beneath his palace, but the woman who’d occupied it was no anchorite. Her flesh hadn’t been chastened by incarceration, but looked lush, for all the marks upon it. The tendrils that clung to her body extolled her fluency, moving over her thighs and breasts and belly like unctuous snakes. Some clung to her head and paid court at her honey lips; others lay between her legs in bliss. He felt her tender gaze on him and luxuriated in it.
“Handsome,” she said.
He took her compliment as an invitation to approach, but as he did so she made a murmur of distress, and he stopped in his tracks.
“What’s this shadow in you?” she said.
“Nothing to be afraid of,” he told her.
Some of the filaments parted, and longer tendrils, these not courtiers but part of her substance, uncurled from behind her, clinging to the rough wall and hauling her up.
“I’ve heard that before,” she said. “When a man tells you there’s nothing to be afraid of, he’s lying. Even you, Sartori.”
“I won’t come any closer if it bothers you,” he said.
It wasn’t respect for the woman’s unease that moved him to compliance, but the sight of the ribbons that had lifted her. Quaisoir had sprouted such appendages, he recalled, after her intimacies with the women of the Bastion of the Banu. They were evidence of some facility in the other sex he had no real comprehension of: a remnant of crafts all but banished from the Reconciled Dominions by Hapexamendios. Perhaps they’d seen a new, poisonous flowering in the Fifth in the time since he’d left. Until he knew the scope of their authority, he’d be circumspect.
“I’d like to ask a question, if I may?” he said.
“Yes?”
“How do you know who I am?”
“First, tell me where you’ve been all these years.”
Oh, the temptation he felt to tell her the truth, then, and parade his achievements in the hope of impressing her. But he’d come here in the guise of his other, and, as with Judith, he’d have to choose the moment of his unmasking carefully.
“I’ve been wandering,” he said. It wasn’t so untrue.
“Where?”
“In the Second Dominion, and occasionally the Third.”
“Were you ever in Yzordderrex?”
“Sometimes.”
“And in the desert outside the city?”
“There too. Why do you ask?”
“I was there once. Before you were born.”
“I’m older than I look,” he told her. “I know it doesn’t show-”
“I know how long you’ve lived, Sartori,” she replied. “To the very day.”
Her certainty nourished the discomfort bred by the sight of the tendrils. Could she read his thoughts, this woman? If so-if she knew what he was and all he’d done-why wasn’t she in awe of him?
There was no profit in pretending that he didn’t care that she seemed to know so much. Plainly but politely, he asked her how’, preparing as he spoke a profusion of excuses if she was simply one of the Maestro’s casual conquests and accused him of forgetting her. But the accusation, when it came, was of another kind entirely.
“You’ve done great harm in your life, haven’t you?” she said to him.
“No more than most,” he protested mildly. “I’ve been tempted to a few excesses, certainly. But then hasn’t everybody?”
“A few excesses?” she said. “I think you’ve done more than that. There’s evil in you, Sartori. I smell it in your sweat, the way I smelled coitus in the woman.”
Her mention of Judith-who else could this venereal woman be?-reminded him of the prophecy he’d made to her two nights before. They would find darkness in each other, he’d said; and that was a perfectly human condition. The argument had proved potent then. Why not now?
“It’s just the humanity in me you can sense,” he said to Celestine.
She was clearly unpersuaded. “Oh, no,” she replied. “I’m
the humanity in you.”
He was about to laugh this absurdity off, but her stare hushed him.
“What part of me are you?” he murmured.
“Don’t you know yet?” she said. “Child, I’m your mother.”
Gentle led the way as they stepped into the cool of the tower’s foyer. There was no sound from anywhere in the building, above or below.
“Where’s Celestine?” he asked Jude. She led him to the door into the Tabula Rasa’s meeting room, where he told them all, “This is something for me to do, brother to brother.”
“I’m not afraid,” Monday piped up.
“No, but I am,” Gentle said with a smile. “And I wouldn’t want you to see me piss my pants. Stay up here. I’ll be out double quick.”
“Make sure you are,” Clem said. “Or we’re coming down to get you.”
With that promise as comfort, Gentle slipped through the door into what remained of Roxborough’s house. Though he’d felt nothing in the way of memories as he’d entered the tower, he felt them now. They weren’t as material as those that visited him in Gamut Street, where the very boards seemed to have recorded the souls that had trodden them. These were vague recollections of the times he’d drunk and debated around the great oak table. He didn’t allow nostalgia to delay him, however, but passed through the room like a man vexed by admirers, arms raised against their blandishments, and headed down into the cellar. He’d had this labyrinth and its contents (all spined and skin-bound, whether human or not) described to him by Jude, but the sight still amazed him. All this wisdom, buried in darkness. Was it any wonder the Imajical life of the Fifth had been so anemic in the last two centuries, when all the liquors that might have fortified it had been hidden here?
But he hadn’t come to browse, glorious as that prospect was. He’d come for Celestine, who’d trailed, of all things, the name Nisi Nirvana to bring him here. He didn’t know why. Though he vaguely remembered the name, and knew there was some story to go with it, he could neither remember the tale nor recall whose knee he’d first heard it at. Perhaps she knew the answer.
There was a wonderful agitation here. Even the dust would not lie down and die, but moved in giddy constellations, which he divided as he strode. He made no false turns, but the route from the steps to the place where Celestine lay was still a long one, and before he’d reached it he heard a cry. It wasn’t a woman’s cry, he thought, but the echoes disfigured it, and he couldn’t be certain. He picked up his speed, turning corner after corner, knowing as he went that his other had preceded him every step of the way. There were no further cries after the first, but as his destination came in view-it looked like a cave, raggedly dug from the wall; an oracle’s home-he heard a different sound: that of bricks, grinding their gritty faces together. There were small but constant falls of dried mortar from the ceiling, and a subtle trembling in the ground. He started up over the litter of fallen rock, which was strewn like a battlefield with gutted books, to the inviting crack. As he did so he caught a glimpse of a violent motion inside, which had him to the threshold in a stumbling rush.
“Brother?” he said, even before he’d found Sartori in the gloom. “What are you doing?”
Now he saw his other, closing on the woman in the corner of the cave. She was almost naked, but far from defenseless. Ribbons, like the rags of a bridal train but made of her flesh, were springing from her shoulders and back, their power clearly more substantial than their delicacy implied. Some were clinging to the wall above her head, but the bulk were extended towards Sartori and wrapped around his head like a smothering hood. He clawed at them, working his fingers between them to get a better grip. Fluid ran from the gouged flesh, and cobs of matter came away in his fists. It could only be a matter of time before he released himself, and when he did he’d do her no little harm.
Gentle didn’t call to his brother a second time. What was the use? The man was deafened. Instead, he crossed the cave at a stumbling rush and took hold of Sartori from behind, dragging his brother’s arms from their maiming work and pinning them to his sides. As he did so he saw Celestine’s gaze go between the two figures in front of her, and either the shock of what she was witnessing or her exhaustion took its toll on her strength. The wounded ribbons loosened and fell in wreaths around Sartori’s neck, uncovering the other face and confirming Celestine in her distress. She withdrew the ribbons entirely, gathering them into her lap.
With his sight returned, Sartori wrenched his head around to identify his captor. Seeing Gentle, he instantly gave up his struggle to free himself and stood in the Reconciler’s arms, quite pacified.
“Why do I always find you doing harm, brother?” Gentle asked him.
“Brother?” said Sartori. “Since when was it brother?”
“That’s what we are.”
“You tried to kill me in Yzordderrex, or have you forgotten? Has something changed?”
“Yes,” said Gentle, “I
have.”
“Oh?”
“I’m ready to accept our… kinship.”
“A fine word.”
“In fact, I accept my responsibility for everything I was, am, or will be. I’ve got your Oviate to thank for that.”
“That’s good to hear,” Sartori said. “Especially in this company.”
He looked back at Celestine. She was still standing, though it was plainly the filaments hugging the wall that held her up, not her legs. Her eyes were flickering closed, and there were tremors running through her body. Gentle knew she needed aid, but he could do nothing while he was burdened with Sartori, so he turned and pitched his brother towards the cave door. Sartori went from him like a doll, only raising his arms to break his fall at the very last.
“Help her if you want,” he said, staring back at Gentle with slackened features. “It’s no skin off my nose.”
Then he lifted himself up. For an instant Gentle thought he intended some reprisal, and drew breath to defend himself.
But the other simply said, “I’m on my belly, brother. Would you harm me here?”
As if to prove how low he’d fallen and was willing to stay, he began to slink over the earth, like a snake driven from a hearth.
“You’re welcome to her,” he said, and disappeared into the brighter murk beyond the door.
Celestine’s eyes had closed by the time Gentle looked back, her body hanging limply from the tenacious ribbons. He went towards her, but as he approached her lids flickered open.
“No…” she said, “…I don’t want… you… near… me.”
Could he blame her? One man with his face had already attempted murder, or violation, or both. Why should she trust another? Nor was this any time to be pleading his innocence; she needed help, not apology. The question was, from whom? Jude had made it clear on the way up that she’d been sent from this woman’s side the same way he was being sent. Perhaps Clem could nurse the woman.
“I’ll send somebody to help you,” he said, and headed out into the passageway.
Sartori had disappeared: lifted himself off his belly and taken to his heels. Once again Gentle went in his footsteps, back towards the stairs. He’d covered half that distance when Jude, Clem, and Monday appeared. Their frowns evaporated when they saw Gentle.
“We thought he’d murdered you,” Jude said. “He didn’t touch me. But he’s hurt Celestine, and she won’t let me near her. Clem, will you see if you can help? But be careful. She may look sick, but she’s strong.”
“Where is she?”
“Jude’ll take you. I’m going after Sartori.”
“He’s gone up the tower,” Monday said.
“He didn’t even look at us,” Jude said. She sounded almost offended. “He just stumbled out and up the stairs. What the hell did you do to him?”
“Nothing.”
“I never saw an expression like that on his face before. Or yours, come to that.”
“Like what?”
“Tragic,” said Clem.
“Maybe we’re going to win a quicker victory than I thought,” Gentle said, starting past them to the stairs.
“Wait,” Jude said. “We can’t tend to Celestine here. We need to take her somewhere safer.”
“Agreed.”
“The studio, maybe?”
“No,” Gentle said. “There’s a house I know in Clerkenwell where we’ll be safe. He drove me out of it once. But it’s mine, and we’re going back to it. All of us.”

51
The sun that met Gentle in the foyer put him in mind of Taylor, whose wisdom, spoken through a sleeping boy, had begun this day. That dawn already seemed an age ago, the hours since then had been so filled with journeys and revelations. It would be this way until the Reconciliation, he knew. The London he’d wandered in his first years, brimming with possibilities-a city Pie had once said hid more angels than God’s skirts-was once again a place of presences, and he rejoiced in the fact. It gave heat to his heels as he mounted the stairs, two and three at a time. Strange as it was, he was actually eager to see Sartori’s face again: to speak with his other and know his mind.
Jude had prepared him for what he’d find on the top floor: bland corridors leading to the Tabula Rasa’s table, and the body sprawled there. The scent of Godolphin’s undoing was there to meet him as he stepped into the passageway: a sickening reminder, though he scarcely needed one, that revelation had a grimmer face and that those last halcyon days, when he’d been the most lauded metaphysician in Europe, had ended in atrocity. It would not happen again, he swore to himself. Last time the ceremonies had been brought to grief by the brother waiting for him at the end of this corridor, and if he had to commit fratricide to remove the danger of a recurrence, then so be it. Sartori was the spirit of his own imperfections made flesh. To kill him would be a cleansing, and welcome, perhaps, to them both.
As he advanced along the corridor the sickly smell of Godolphin’s putrefaction grew stronger. He held his breath against it and came to the door in utter silence. It nevertheless swung open as he approached, his own voice inviting him in.
“There’s no harm in here, brother; not from me. And I don’t need you on your belly to prove your good intentions.”
Gentle stepped inside. All the drapes were drawn against the sun, but even the sturdiest fabric usually let some trace of light through its weave. Not so here. The room was sealed by something more than curtains and brick, and Sartori was sitting in this darkness, his form visible only because the door was ajar.
“Will you sit?” he said. “I know this isn’t a very wholesome slab-” the body of Oscar Godolphin had gone, the mess of his blood and rot remaining in pools and smears “-but I like the formality. We should negotiate like civilized beings, yes?”
Gentle acceded to this, walking to the other end of the table and sitting down, content to demonstrate good faith unless or until Sartori showed signs of treachery. Then he’d be swift and calamitous.
“Where did the body go?” he asked.
“It’s here. I’ll bury it after we’ve talked. This is no place for a man to rot. Or maybe it’s the perfect place, I don’t know. We can vote on it later.”
“Suddenly you’re a democrat.”
“You said you were changing. So am I.”
“Any particular reason?”
“We’ll get to that later. First-”
He glanced towards the door, and it swung closed, plunging them both into utter darkness.
“You don’t mind, do you?” Sartori said. “This isn’t a conversation we should have looking at ourselves. The mirror’s bad enough.”
“You didn’t mind in Yzordderrex.”
“I was incarnate there. Here I feel… immaterial. I was really impressed by what you did in Yzordderrex, by the way. One word from you, and it just crumbled away.”
“Your handiwork, not mine.”
“Oh, don’t be obtuse. You know what history’ll say. It won’t give a fuck about the politics. It’ll say the Reconciler arrived, and the walls came tumbling down. And you’re not going to argue with that. It feeds the legend; it makes you look messianic. That’s what you really want, isn’t it? The question is: if you’re the Reconciler,
what am I?”
“We don’t have to be enemies.”
“Didn’t I say the very same thing in Yzordderrex? And didn’t you try and murder me?”
“I had good reason.”
“Name one.”
“You destroyed the first Reconciliation.”
“It wasn’t the first. There’ve been three other attempts to my certain knowledge.”
“It was my first. My Great Work. And you destroyed it.”
“Who did you hear that from?”
“From Lucius Cobbitt,” Gentle replied.
There was a silence then, and in it Gentle thought he heard the darkness move, a sound like silk on silk. But his head was never quite silent these days, and before he could clear a path through the whispers Sartori had recovered his equilibrium.
“So Lucius is alive,” he said.
“Just in memory. In Gamut Street.”
“That fuckhead Little Ease let you have quite an education, didn’t he? I’ll have his guts.” He sighed. “I miss Rosengarten, you know. He was so very loyal. And Racidio and Mattalaus. I had some good people in Yzordderrex. People I could trust; people who loved me. It’s the face, I think; it inspires devotion. You must have noticed that. Is it the divine in you, or is it just the way we smile? I resist the notion that one’s a symptom of the other. Hunchbacks can be saints and beauties perfect monsters. Haven’t you found that?”
“Certainly.”
“You see how much we agree? We sit here in the dark, and we talk like friends. I truly think if we never again stepped out into the light we could learn to love each other, after a time.”
“That can’t happen.”
“Why not?”
“Because I’ve work to do, and I won’t let you delay me.”
“You did terrible harm last time, Maestro. Remember that. Put it in your mind’s eye. Remember how it looked, seeing the In Ovo spilling out…”
By the sound of Sartori’s voice, Gentle guessed that the man had risen to his feet. But again it was difficult to be certain, when the darkness was so profound. He stood up himself, his chair tipping over behind him.
“The In Ovo’s a filthy place,” Sartori was saying. “And believe me, I don’t want it dirtying up this Dominion. But I’m afraid that may be inevitable.”
Now Gentle was certain there was some duplicity here. Sartori’s voice no longer had a single source but was being subtly disseminated throughout the room, as though he was seeping into the darkness.
“If you leave this room, brother-if you leave me alone-there’ll be such horror unleashed on the Fifth.”
“I won’t make any errors this time.”
“Who’s talking about error?” Sartori said. “I’m talking about what I’ll do for righteousness’ sake, if you desert me.”
“So come with me.”
“What for? To be your disciple? Listen to what you’re saying! I’ve got as much right to be called Messiah as you. Why should I be a piddling acolyte? Do me the courtesy of understanding that, at least.”
“So do I have to kill you?”
“You can try.”
“I’m ready to do it, brother, if you force me.”
“So am I. So am I.”
There was no purpose in further debate, Gentle thought. If he was going to kill the man, as it seemed he must, he wanted to do it swiftly and cleanly. But he needed light for the deed. He moved towards the door, intending to open it, but as he did so something touched his face. He put his hand up to snatch it away, but it had already gone, flitting towards the ceiling. What defense was this? He’d sensed no living thing when he’d entered the room, other than Sartori. The darkness had been inert. Either it had now taken on some illusory life as an extension of Sartori’s will, or else his other had used the darkness as a cover for some summoning. But what? There’d been no evocations spoken, no hint of a feit. If he’d managed to call up some defender, it was flimsy and witless. He heard it flapping against the ceiling like a blinded bird.
“I thought we were alone,” he said. “Our last conversation needs witnesses, or how would the world know I gave you a chance to save it?”
“Biographers, now?”
“Not exactly…”
“What then?” Gentle said, his outstretched hand reaching the wall and sliding along it towards the door. “Why don’t you show me?” he said, his palm closing around the handle. “Or are you too ashamed?”
With this, he pulled not one but both doors open. The phenomenon that followed was more startling than dire. The meager light in the passageway outside was drawn into the room in a rush, as though it were milk, sucked from day’s teat to feed what waited inside. It flew past him, dividing as it went, going to a dozen places around the room, high and low. Then the handles were snatched from Gentle’s grip, and the doors slammed.
He turned back to face the room and as he did so heard the table being thrown over. Some of the light had been drawn to what lay beneath. There was Godolphin, gutted, his entrails splayed around him, his kidneys laid on his eyes, his heart at his groin. And skittering around his body, some of the entities this arrangement had called forth, carrying fragments of the light stolen through the door. None of them made much sense to Gentle’s eye. They had no limbs recognizable as such, nor any trace of features, nor, in most cases, heads upon which features might have sat. They were scraps of nonsense, some strung together like the cloggings of a drain, and mindlessly busy, others lying like bloated fruit, splitting and splitting and showing themselves seedless.
Gentle looked towards Sartori. He hadn’t taken any light for himself, but a loop of wormy life Hung over his head and cast its baleful brightness down.
“What have you done?” Gentle asked him.
“There are workings a Reconciler would never stoop to know. This is one. These beasts are Oviates. Peripeteria. You can’t raise the weightier beasts with a corpse that’s cold. But these things know how to be compliant, and that’s all either you or I have ever really asked for from our abettors, isn’t it? Or our loved ones, come to that.”
“Well, you’ve shown me them now,” Gentle said. “You can send them home.”
“Oh, no, brother. I want you to know what they can do. They’re the least of the least, but they’ve got some maddening tricks.”
Sartori glanced up, and the loop of wretchedness above him went from its cherished place, moving towards Gentle, then to the ground, its target not the living but the dead. It was around Godolphin’s neck in moments, while in the air above it an alliance of its fellows formed, congealing into a peristaltic cloud. The loop tightened like a noose and rose, hauling Godolphin up. The kidneys fell from his eyes; they were open beneath. The heart dropped from his groin; there was a wound where his manhood had been. Then the remaining innards spilled from his carcass, preserved in a jelly of cold blood. The peripeteria overhead offered themselves as a gallows for the ascending noose and, having it in their midst, rose again, so that the dead man’s feet were pulled clear off the ground.
“This is obscene, Sartori,” Gentle said. “Stop it.”
“It’s not very pretty, is it? But think, brother,
think
what an army of them could do. You couldn’t even heal this single little horror, never mind this a thousandfold.” He paused, then said, with genuine inquiry in his voice, “Or could you? Could you raise poor Oscar? From the dead, I mean. Could you do that?”
He left his place at the other end of the room and moved towards Gentle, the look on his face, tit by the gallows, one of exhilaration at this possibility. “If you could do that,” he said, “I swear I’d be your perfect disciple. I would.”
He was past the hanged man now and coming within a yard or two of Gentle. “I swear,” he said again.
“Let him down.”
“Why?”
“Because it’s pointless and pathetic.”
“Maybe that’s what I am,” Sartori said. “Maybe that’s what I’ve been from the beginning, and I never had the wit to realize it.”
This was a new tack, Gentle thought. Five minutes before the man had been demanding due respect as an aspirant Messiah; now he was wallowing in self-abnegation.
“I’ve had so many dreams, brother. Oh, the cities I’ve imagined! The empires! But I could never quite remove the niggling doubt, you know? The worm at the back of the skull that keeps saying, It’ll come to nothing, it’ll come to nothing. And you know what? The worm was right. All I ever attempted was doomed from the beginning, because of what we are to each other.”
Tragic, Clem had said, describing the look on Sartori’s face as he’d fled the cellar. And perhaps in his way he was. But what had he learned, that had brought him so low? It had to be goaded out of him, now or never.
“I saw your empire,” Gentle replied. “It didn’t fall apart because there was some judgment on it. You built it out of shit. That’s why it collapsed.”
“But don’t you see? That was the judgment. I was the architect, and I was also the judge who found it unworthy. I was set against myself from the beginning, and I never realized it.”
“But you realize it now?”
“It couldn’t be plainer.”
“Why? Do you see yourself in this filth? Is that it?”
“No, brother,” Sartori said. “It’s when I look at you-”
“At me?”
Sartori stared at him, tears beginning to fill his eyes. “She thought I was you,” he murmured.
“Judith?”
“Celestine. She didn’t know there were two of us. How could she? So when she saw me she was pleased. At first, anyway.”
There was a weight of pain in his speech Gentle hadn’t anticipated, and it was no pretense. Sartori was suffering like a damned man.
“Then she smelled me,” he went on. “She said I stank of evil, and I disgusted her.”
“Why should you care?” Gentle said. “You wanted to kill her anyway.”
“No,” he protested. “That wasn’t what I wanted at all. I wouldn’t have laid a finger on her if she hadn’t attacked me.”
“You’re suddenly very loving.”
“Of course.”
“I don’t see why.”
“Didn’t you say we were brothers?”
“Yes.”
“Then she’s my mother too. Don’t I have some right to be loved by her?”
“Mother?”
“Yes. Mother. She’s your mother, Gentle. She was raped by the Unbeheld, and you’re the consequence.”
Gentle was too shocked to reply. His mind was gathering puzzles from far and wide-all of them solved by this revelation-and the solving filled him to brimming.
Sartori wiped his face with the heels of his hands. “I was born to be the Devil, brother,” he said. “Hell to your Heaven. Do you see? Every plan I ever laid, every ambition I ever had, is a mockery, because the part of me that’s you wants love and glory and great works, and the part of me that’s our Father knows it’s shite and brings it down. I’m my own destroyer, brother. All I can do is live with destruction, until the end of the world.”
In the foyer six stories below, Celestine’s rescuers had, after much coaxing, persuaded the woman out of the labyrinth and into the light. Weak though she’d been when Clem had entered her cell, she’d resisted his consolations for a good while, telling him that she wanted no part of them. She preferred to remain underground, she said, and perish there.
His experience on the streets had given him a way with such recalcitrance. He didn’t argue with her, nor did he leave. He bided his time at the threshold, telling her she was probably right; there was nothing to be gained from seeing the sun. After a while she balked at this, telling him that wasn’t her opinion at all and if he had any decency about him he’d give her some comfort in her distress. Did he want her to die like an animal, she said, locked away in the dark? He then allowed that the fault was his, and if she wanted to be taken up into the outside world, he’d do what he could.
With his tactic successful, he sent Monday off to bring Jude’s car to the front of the tower and began the business of getting Celestine out. There was a delicate moment at the door of the cell when the woman, setting eyes on Jude, almost recanted her desire to leave, saying she wanted no truck with this tainted creature. Jude kept her silence, and Clem, tact personified, sent her up to fetch blankets from the car while he escorted Celestine to the stairs. It was a slow business, and several times she asked him to stop, holding on to him fiercely and telling him that she wasn’t trembling because she was afraid, but because her body was unused to such freedom, and that if anybody, particularly the tainted woman, was to remark on these tremors, he was to hush them.
Thus, clinging to Clem one moment, then demanding he not lean on her the next, slowing at times, then rising up with preternatural strength in her sinews the instant after, Roxborough’s captive quit her prison after two centuries of incarceration, and went up to meet the day.
But the tower’s sum of surprises, whether above or below, was not yet exhausted. As Clem escorted her across the foyer, he stopped, his eyes on the door ahead, or rather on the sunlight that poured through it. It was laden with motes: pollen and seeds from the trees and plants outside; dust from the road beyond. Though there was scarcely a breeze outside, they were in lively motion.
“We’ve got a visitor,” he remarked.
“Here?” Jude said. “Up ahead.”
She looked at the light. Though she could see nothing that resembled a human form in it, the particles were not moving arbitrarily. There was some organizing principle among them, and Gem, it seemed, knew its name.
“Taylor,” he said, his voice thick with feeling. “Taylor’s here.”
He glanced across at Monday, who without being told stepped in to take Celestine’s weight. The woman had been hovering on unconsciousness again, but now she raised her head and watched, as did they all, while Clem started to walk towards the light-filled door.
“It’s you, isn’t it?” he said softly.
In reply, the motion in the light became more agitated.
“I thought so,” Clem said, coming to a halt a couple of yards from the edge of the pool.
“What does he want?” Jude said. “Can you tell?”
Clem glanced back at her, his expression both awed and afraid.
“He wants me to let him in,” he replied. “He wants to be here.” He tapped his chest. “Inside me.”
Jude smiled. The day had brought little in the way of good news, but here was some: the possibility of a union she’d never have believed possible. Still Clem hesitated, keeping his distance from the light.
“I don’t know if I can do it,” he said.
“He’s not going to hurt you,” Jude said.
“I know,” Clem said, glancing back at the light. Its gilded dust was more hectic than ever. “It’s not the hurt…”
“What then?”
He shook his head.
“I did it, man,” Monday said. “Just close your eyes and think of England.”
This earned a little laugh from Clem, who was still staring at the light when Jude voiced the final persuasion.
“You loved him,” she said.
The laugh caught in Clem’s throat, and in the utter hush that followed he murmured, “I still do.”
“Then be with him.”
He looked back at her one last time and smiled. Then he stepped into the light.
To Jude’s eyes there was nothing so remarkable about the sight. It was just a door, and a man stepping through it into sunlight. But there was significance in it now she’d never understood before, and as she stood witness a warning of Oscar’s returned to her head, spoken as they’d prepared to leave for Yzordderrex. She’d come back changed, he’d said, seeing the world she’d left with clearer eyes. Here was proof of that. Perhaps sunlight had always been numinous, and doorways signs of a greater passage than that of one room to another. But she’d not seen it, until now.
Clem stood in the beams for perhaps thirty seconds, his hands palm up in front of him. Then he turned back towards her, and she saw that Taylor had come with him. If she’d been asked to name the places where she saw his presence, she couldn’t have done so. There was no change in his physiognomy, no particular in which they could be seen, unless it was in signs so subtle-the angle of his head, the fixedness of his mouth-that she couldn’t distinguish them. But he was there, no doubt of it. And so was an urgency that had not been in Clem a minute before.
“Take Celestine out of here,” he said to Jude and Monday. “There’s something terrible going on upstairs.”
He left the doorway, heading for the stairs.
“Do you want help?” Jude said.
“No. Stay with her. She needs you.”
At this, Celestine uttered her first words since leaving the cell. “I don’t need her,” she said.
Clem reeled around on one heel, coming back to the woman and putting his nose an inch from hers.
“You know, I’m finding you hard to like, madam!” he snapped.
Jude laughed out loud, hearing Tay’s irascible tones so clearly. She’d forgotten how his and Clem’s natures had dovetailed, before sickness had taken the piss and vinegar out of Tay.
“We’re here because of you, remember that,” Tay said. “And you’d still be down there picking the fluff from your navel if Judy hadn’t brought us.”
Celestine narrowed her eyes. “Put me back, then,” she said.
“Just for that-” Jude held her breath; he wouldn’t, surely? “-I’m going to give you a big kiss and ask you very politely to stop being a cantankerous old bag.” He kissed her on the nose. “Now let’s get going,” he said to Monday, and before Celestine could summon a reply he headed to the stairs and was up them and out of sight.
Exhausted by his outpouring of pain, Sartori turned from Gentle and began to wander back to the chair where he’d been sitting at the start of their interview. He idled as he went, kicking over those servile scraps that came to dote on him and pausing to look up at Godolphin’s gutted body, then setting it in motion with a touch, so that its bulk eclipsed and uncovered him by turns, as he went to his little throne. There were peripeteria gathered around in a sycophantic horde, but Gentle didn’t wait for him to order them against him. Sartori was no less dangerous for the despair he’d just expressed; all it did was free him from any last hope of peace between them. It freed Gentle too. This had to end in Sartori’s dispatch, or the Devil he’d decided to be would undo the Great Work all over again. Gentle drew breath. As soon as his brother turned he’d let the pneuma fly and be done.
“What makes you think you can kill me, brother?” Sartori said, still not turning. “God’s in the First Dominion, and Mother’s nearly dead downstairs. You’re alone. All you have is your breath.”
Godolphin’s body continued to swing between them, but the man kept his back turned.
“And if you unknit me, what do you do to yourself in the process? Have you thought about that? Kill me, and maybe you kill yourself.”
Gentle knew Sartori was capable of planting such doubts all night. It was the complement to his own lost skill with seduction: dropping these possibilities into promising earth. He wouldn’t be delayed by them. His pneuma readied, he started after the man, pausing only for the swing of Godolphin’s corpse, then stopping on the other side of it. Sartori still refused to show his face, and Gentle had no option but to waste a little of the killing breath with words.
“Look at me, brother,” he said.
He read the intention to do so in Sartori’s body, a motion beginning in his heels and torso and head. But before his face came in sight Gentle heard a sound behind him and glanced back to see the third actor here-the dead Godolphin-dropping from his gallows. He had time to glimpse the Oviates in the carcass; then it was upon him. It should have been easy to stand aside, but the beasts had done more than nest in the corpse. They were busy in Godolphin’s rotted muscle, engineering the resurrection Sartori had begged Gentle to perform. The corpse’s arms snatched hold of him, and its bulk, all the vaster for the weight of parasites, bore him to his knees. The breath went out of him as harmless air, and before he could take another his arms were caught and twisted to breaking point behind his back.
“Never turn your back on a dead man,” Sartori said, finally showing his face.
There was no triumph on it, though he’d incapacitated his enemy in one swift maneuver. He turned his sorrowful eyes up to the host of peripeteria that had been Godolphin’s gallows and, with the thumb of his left hand, described a tiny circle. They took their cue instantly, the motion appearing in their cloud.
“I’m more superstitious than you, brother,” Sartori said, reaching behind him and throwing over his chair. It didn’t lie where it fell, but rolled on around the room as though the motion overhead had some correspondence below. “I’m not going to lay a hand on you,” he went on. “In case there
is
some consequence for a man who takes his other’s life.” He raised his palms. “Look, I’m blameless,” he said, stepping back towards the draped windows. “You’re going to die because the world is coming apart.”
While he spoke the motion around Gentle increased, as the peripeteria took their summoner’s cue. They were insubstantial as individuals, but en masse they had considerable authority. As their circling speeded up, it generated a current strong enough to lift the chair Sartori had overthrown into the air. The light fixtures were sheared off the walls, taking cobs of plaster with them; the handles were ripped from the doors; and the rest of the chairs snatched up to join the tarantella, smashed to firewood as they collided with each other. Even the table, enormous as it was, began to move. At the eye of this storm Gentle struggled to free himself from Godolphin’s cold embrace. He might have done so, given time, but the circle and its freight of shards closed on him too quickly. Unable to protect himself, all he could do was bow his head against the hail of wood, plaster, and glass, the breath pummeled from him by the assault. Only once did he lift his eyes to look for Sartori through the storm. His brother stood flat against the wall, his head thrown back as he watched the execution. If there was any feeling on his face, it was that of a man offended by what he saw, a lamb obliged to watch helplessly as his companion was pulped.
It seemed he didn’t hear the voice raised in the corridor outside, but Gentle did. It was Clem, calling the Maestro’s name and beating on the door. Gentle didn’t have the strength left to reply. His body sagged in Godolphin’s arms as the fusillade increased, striking his skull and rib cage and thighs. Clem, God love him, didn’t need an answering call. He slammed himself against the door repeatedly, and the lock suddenly burst, throwing both doors open at once.
There was more light outside than in, of course, and just as before it was drawn into the darkened room at a rush, sweeping past the astonished Clem. The peripeteria were as desperate as ever to have a sliver of illumination for themselves, and their swirling ranks fell into confusion at the appearance of the light. Gentle felt the hold on him loosen as those Oviates who’d quickened Godolphin’s corpse left off their labors and went to join the mêlée. With the energies in the room diverted, the circling wreckage began to lose momentum, but not before a piece of the splintered table struck one of the open doors, sheering it off at the hinges. Clem saw the collision coming and retreated before he too was struck, his shout of alarm stirring Sartori.
Gentle looked towards his brother. He’d left off his sham of innocence and was studying the stranger in the hallway with gleaming eyes. He didn’t leave his place at the wall, however. A rain of wreckage was falling now, littering the room from end to end, and he clearly had no desire to step into it. Instead he reached up to snatch a uredo from his eye, intending to strike Clem down before he could intervene again.
Godolphin’s bulk was doubling Gentle over, but he strained to raise himself from beneath it, yelling a warning to Clem, who was back at the threshold now, as he did so. Clem heard the shout and saw Sartori snatch at his eye. Though he had no knowledge of what the gesture meant, he was quick to defend himself, ducking behind the surviving door as the killing blow flew his way. In the same instant, Gentle heaved himself to his feet, throwing off Godolphin’s body. He glanced in Clem’s direction to be certain his friend had survived and, seeing that he had, started towards Sartori. He had breath in his body now, and might easily have dispatched a pneuma at his enemy. But his hands wanted more than air in them. They wanted flesh; they wanted bone.
Careless of the trash that was both underfoot and falling from the air, he ran at his brother, who sensed his approach and turned his way. Gentle had time to see the face before him smile a feral welcome; then he was upon him. His momentum carried them both back against the drapes. The window behind Sartori shattered, and the rail above him broke, bringing the curtain down.
This time the light that filled the room was a blaze, and it felt directly on Gentle’s face. He was momentarily blinded, but his body still knew its business. He pushed his brother to the sill and hauled him up over it. Sartori reached for a handhold and snatched at the fallen drape, but its folds were of little use. The cloth tore as he tipped backwards, carried over the sill by his brother’s arms. Even then he fought to keep himself from falling, but Gentle gave him no quarter. Sartori flailed for a moment, scrabbling at the air. Then he was gone from Gentle’s hands, his scream going with him, down and down and down.
Gentle didn’t see the fall and was glad of it. Only when the cry stopped did he retreat from the window and cover his face, while the circle of the sun blazed blue and green and red behind his lids. When he finally opened his eyes, it was to devastation. The only whole thing in the room was Clem, and even he was the worse for wear. He’d picked himself up and was watching the Oviates, who’d fought so vehemently for a piece of light, withering for excess of it. Their matter was drab slough, their skitters and flights reduced to a wretched crawling retreat from the window.
“I’ve seen prettier turds,” Gem remarked.
Then he started around the room, pulling all the rest of the drapes down, the dust he raised making the sun solid as it came and leaving no shadow for the peripeteria to retreat to.
“Taylor’s here,” he said, when the job was done.
“In the sun?”
“Better than that,” Clem replied. “In my head. We think you need guardian angels, Maestro.”
“So do I,” said Gentle. “Thank you. Both.”
He turned back to the window and looked down at the wasteland into which Sartori had fallen. He didn’t expect to see a body there; nor did he. Sartori hadn’t survived all those years as Autarch without finding a hundred feits to protect his flesh.
They met Monday coming up the stairs as they descended, having heard the window breaking above.
“I thought you was a goner, boss,” he said.
“Almost,” came the reply.
“What do we do about Godolphin?” Clem said as the trio headed down, together.
“We don’t need to do anything,” Gentle said. “There’s an open window-”
“I don’t think he’s going to be flying anywhere.”
“No, but the birds can get to him,” Gentle said lightly. “Better to fatten birds than worms.”
“There’s a morbid sense in that, I suppose,” Clem said.
“And how’s Celestine?” Gentle asked the boy.
“She’s in the car, all wrapped up and not saying very much. I don’t think she likes the sun.”
“After two hundred years in the dark, I’m not surprised. We’ll make her comfortable once we get to Gamut Street. She’s a great lady, gentlemen. She’s also my mother.”
“So that’s where you get your bloody-mindedness from,” Tay remarked.
“How safe is this house we’re going to?” Monday asked.
“If you mean how do we stop Sartori getting in, I don’t think we can.”
They’d reached the foyer, which was as sun-filled as ever.
“So what do you think the bastard’s going to do?” Clem wondered.
“He won’t come back here, I’m sure of that,” Gentle said. “I think he’ll wander the city for a while. But sooner or later he’ll be driven back to where he belongs.”
“Which is where?”
Gentle opened his arms. “Here,” he said.

52
There was surely no more haunted thoroughfare in London that blistering afternoon than Gamut Street. Neither those locations in the city famous for their phantoms, nor those anonymous spots-known only to psychics and children-where revenants gathered, boasted more souls eager to debate events in the place of their decease as that backwater in Clerkenwell. While few human eyes, even those ready for the marvelous (and the car that turned into Gamut Street at a little past four o’clock contained several such eyes), could see the phantoms as solid entities, their presence was clear enough, marked by the cold, still places in the shimmering haze rising off the road and by the stray dogs that gathered in such numbers at the corners, drawn by the high whistle some of the dead were wont to make. Thus Gamut Street cooked in a heat of its own, its stew potent with spirits.
Gentle had warned them all that there was no comfort to be had at the house. It was without furniture, water, or electricity. But the past was there, he said, and it would be a comfort to them all, after their time in the enemy’s tower.
“I remember this house,” Jude said as she emerged from the car.
“We should both be careful,” Gentle warned, as he climbed the steps. “Sartori left one of his Oviates inside, and it nearly drove me crazy. I want to get rid of it before we all go in.”
“I’m coming with you,” Jude said, following him to the door.
“I don’t think that’s wise,” he said. “Let me deal with Little Ease first.”
“That’s Sartori’s beast?”
“Yes.”
“Then I’d like to see it. Don’t worry, it’s not going to hurt me. I’ve got a little of its Maestro right here, remember?” She laid her hand upon her belly. “I’m safe.”
Gentle made no objection but stood aside to let Monday force the door, which he did with the efficiency of a practiced thief. Before the boy had even retreated down the steps again, Jude was over the threshold, braving the stale, cold air.
“Wait up,” Gentle said, following her into the hallway.
“What does this creature look like?” she wanted to know.
“Like an ape. Or a baby. I don’t know. It talks a lot, I’m certain of that much.”
“Little Ease…”
“That’s right.”
“Perfect name for a place like this.”
She’d reached the bottom of the stairs and was staring up towards the Meditation Room.
“Be careful,” Gentle said.
“I heard you the first time.”
“I don’t think you quite understand how powerful-”
“I was born up there, wasn’t I?” she said, her tone as chilly as the air. He didn’t reply; not until she swung around and asked him again. “Wasn’t I?”
“Yes.”
Nodding, she returned to her study of the stairs. “You said the past was waiting here,” she said.
“Yes.”
“My past too?”
“I don’t know. Probably.”
“I don’t feel anything. It’s like a bloody graveyard. A few vague recollections, that’s all.”
“They’ll come.”
“You’re very certain.”
“We have to be whole, Jude.”
“What do you mean by that?”
“We have to be… reconciled… with everything we ever were before we can go on.”
“Suppose I don’t want to be reconciled? Suppose I want to invent myself all over again, starting now?”
“You can’t do it,” he said simply. “We have to be whole before we can get home.”
“If that’s home,” she said, nodding in the direction of the Meditation Room, “you can keep it.”
“I don’t mean the cradle.”
“What then?”
“The place before the cradle. Heaven.”
“Fuck Heaven. I haven’t got Earth sorted out yet.”
“You don’t need to.”
“Let me be the judge of that. I haven’t even had a life I could call my own, and you’re ready to slot me into the grand design. Well, I don’t think I want to go. I want to be my own design.”
“You can be. As part of-”
“Part of nothing. I want to be me. A law unto myself.”
“That isn’t you talking. It’s Sartori.”
“What if it is?”
“You know what he’s done,” Gentle replied. “The atrocities. What are you doing taking lessons from him?”
“When I should be taking them from you, you mean? Since when were you so damn perfect?” He made no reply, and she took his silence as further sign of his new high-mindedness. “Oh, so you’re not going to stoop to mudslinging, is that it?”
“We’ll debate it later,” he said.
“Debate it?” she mocked. “What are you going to give us, Maestro, an ethics lesson? I want to know what makes you so damn rare.”
“I’m Celestine’s son,” he said quietly.
She stared at him, agog. “You’re what?”
“Celestine’s son. She was taken from the Fifth-”
“I know where she was taken. Dowd did it. I thought he’d told me the whole story.”
“Not this part?”
“Not this part.”
“There were kinder ways to tell you. I’m sorry I didn’t find one.”
“No…” she said. “Where better?”
Her gaze went back up the stairs. When she spoke again, which was not for a little time, it was in a whisper.
“You’re lucky,” she said. “Home and Heaven are the same place.”
“Maybe that’s true for us all,” he murmured.
“I doubt it.”
A long silence followed, punctuated only by Monday’s forlorn attempts to whistle on the step outside.
At last, Jude said, “I can see now why you’re so desperate to get all this right. You’re… how does it go?… you’re about your Father’s business.”
“I hadn’t thought of it quite like that…”
“But you are.”
“I suppose I am. I just hope I’m equal to it, that’s all. One minute I feel it’s all possible. The next…”
He studied her, while outside Monday attempted the tune afresh.
“Tell me what you’re thinking,” he said.
“I’m thinking I wish I’d kept your love-letters,” she replied.
There was another aching pause; then she turned from him and wandered off towards the back of the house. He lingered at the bottom of the stairs, thinking he should probably go with her, in case Sartori’s agent was hiding there, but he was afraid to bruise her further with his scrutiny. He glanced back towards the open door and the sunlight on the step. Safety wasn’t far from her, if she needed it.
“How’s it going?” he called to Monday.
“Hot,” came the reply. “Clem’s gone to fetch some food and beer. Lots of beer. We should have a party, boss. We fuckin’ deserve it, don’t we?”
“We do. How’s Celestine?”
“She’s asleep. Is it okay to come in yet?”
“Just a little while longer,” Gentle replied. “But keep up the whistling, will you? There’s a tune in there somewhere.”
Monday laughed, and the sound, which was utterly commonplace of course, yet as unlikely as whale song, pleased him. If Little Ease was still in the house, Gentle thought, his malice could do no great harm on a day as miraculous as this. Comforted, he set off up the stairs, wondering as he went if perhaps the daylight had shooed all the memories into hiding. But before he was halfway up the flight, he had proof that they hadn’t. The phantom form of Lucius Cobbitt, conjured in his mind’s eye, appeared beside him, snotty, tearful, and desperate for wisdom. Moments later, the sound of his own voice, offering the advice he’d given the boy that last, terrible night.
“Study nothing except in the knowledge that you already knew it. Worship nothing…”
But before he’d completed the second dictum, the phrase was taken up by a mellifluous voice from above.
“… except in adoration of your true self. And fear nothing…”
The figment of Lucius Cobbitt faded as Gentle continued to climb, but the voice became louder.
“… except in the certainty that you are your enemy’s begetter and its only hope of healing.”
And with the voice came the realization that the wisdom he’d bestowed on Lucius had not been his at all. It had originated with the mystif. The door to the Meditation Room was open, and Pie was perched on the sill, smiling out of the past.
“When did you invent that?” the Maestro asked.
“I didn’t invent it, I learned it,” the mystif replied. “From my mother. And she learned it from her mother, or t her father, who knows? Now you can pass it on.”
“And what am I?” he asked the mystif. “Your son or your daughter?”
Pie looked almost abashed. “You’re my Maestro.”
“Is that all? We’re still masters and servants here? Don’t say that.”
“What should I say?”
“What you feel.”
“Oh.” The mystif smiled. “If I told you what I feel we’d be here all day.”
The gleam of mischief in its eye was so endearing, and the memory so real, it was all Gentle could do to prevent himself crossing the room and embracing the space where his friend had sat. But there was work to be done-his Father’s business, as Jude had called it-and it was more pressing than indulging his memories. When Little Ease had been ousted from the house, then he’d return here and search for a profounder lesson: that of the workings of the Reconciliation. He needed that education quickly, and the echoes here were surely rife with exchanges on the subject.
“I’ll be back,” he said to the creature on the sill.
“I’ll be waiting,” it replied.
He glanced back towards it, and the sun, catching the window behind, momentarily ate into its silhouette, showing him not a whole figure but a fragment. His gut turned, as the image called another back to mind, with appalling force: the Erasure, in roiling chaos, and in the air above his head, the howling rags of his beloved, returned into the Second with some words of warning.
“Undone,” it had said, as it fought the claim of the Erasure, “we are… undone.”
Had he made some placating reply, snatched from his lips by the storm? He didn’t remember. But he heard again the mystif telling him to find Sartori, instructing him that his other knew something that he, Gentle, didn’t. And then it had gone, been snatched away into the First Dominion and silenced there.
His heart racing, Gentle shook this horror from his head and looked back towards the sill. It was empty now. But-Pie’s exhortation to find Sartori was still in his head. Why had that been so important? he wondered. Even if the mystif had somehow discovered the truth of Gentle’s origins in the First Dominion and had failed to communicate the fact, it must have known that Sartori was as much in ignorance of the secret as his brother. So what was the knowledge the mystif had believed Sartori possessed, that it had defied the limits of God’s Kingdom to spur him into pursuit?
A shout from below had him give up the enigma. Jude was calling out to him. He headed down the stairs at speed, following her voice through the house and into the kitchen, which was large and chilly. Jude was standing close to the window, which had gone to ruin many years ago, giving access to the convolvulus from the garden behind, which having entered had rotted in a darkness its own abundance had thickened. The sun could only get pencil beams through this snare of foliage and wood, but they were sufficient to illuminate both the woman and the captive whose head she had pinned beneath her foot. It was Little Ease, his oversized mouth drawn down like a tragic mask, his eyes turned up towards Jude.
“Is this it?” she said.
“This is it.”
Little Ease set up a round of thin mewling as Gentle approached, which it turned into words. “I didn’t do a thing! You ask her, ask her please, ask her did I do a thing? No, I didn’t. Just keeping out of harm’s way, I was.”
“Sartori’s not very happy with you,” Gentle said.
“Well, I didn’t have a hope,” it protested. “Not against the likes of you. Not against a Reconciler.”
“So you know that much.”
“I do now. ‘We have to be whole,’” it quoted, catching Gentle’s tone perfectly. “ ‘We have to be reconciled with everything we ever were-’”
“You were listening.”
“I can’t help it,” the creature said. “I was born inquisitive. I didn’t understand it, though,” it hastened to add. “I’m not spying, I swear.”
“Liar,” Jude said. Then to Gentle, “How do we kill it?”
“We don’t have to,” he said. “Are you afraid, Little Ease?”
“What do you think?”
“Would you swear allegiance to me if you were allowed to live?”
“Where do I sign? Show me the place!”
“You’d let
this
live?” Jude said.
“Yes.”
“What for?” she demanded, grinding her heel upon it. “Look at it.”
“Don’t,” Little Ease begged.
“Swear,” said Gentle, going down on his haunches beside it.
“I swear! I swear!”
Gentle looked up at Jude. “Lift your foot,” he said.
“You trust it?”
“I don’t want death here,” he said. “Even this. Let it go, Jude.” She didn’t move. “I said,
let it go.”
Reluctance in every sinew, she raised her foot half an inch and Little Ease scrabbled free, instantly taking hold of Gentle’s hand.
“I’m yours,
Liberatore,” it said, touching its clammy brow to Gentle’s palm, “My head’s in your hands. By Hyo, by Heratea, by Hapexamendios, I commit my heart to you.”
“Accepted,” Gentle said, and stood up.
“What should I do now,
Liberatore?”
“There’s a room at the top of the stairs. Wait for me there”
“For ever and ever.”
“A few minutes will do.”
It backed off to the door, bowing woozily, then took to its heels.
“How can you trust a thing like that?” Jude said.
“I don’t. Not yet.”
“But you’re willing to try.”
“You’re damned if you can’t forgive, Jude.”
“You could forgive Sartori, could you?” she said.
“He’s me, he’s my brother, and he’s my child,” Gentle replied. “How could I not?”
With the house made safe, the rest of the company moved in. Monday, ever the scavenger, went off to scour the neighboring houses and streets in search of whatever he could find to offer some modicum of comfort. He returned three times with bounty, the third time taking Clem off with him. They returned half an hour later with two mattresses and armfuls of bed linen, all too clean to have been found abandoned.
“I missed my vocation,” Clem said, with Tay’s mischief in his features. “Burglary’s much more fun than banking.”
At this juncture Monday requested permission to borrow Jude’s car and drive back to the South Bank, there to collect the belongings he’d left behind in his haste to follow Gentle. She told him yes, but urged him to return as fast as possible. Though it was still bright on the street outside, they would need as many strong arms and wills as they could muster to defend the house when night fell. Clem had settled Celestine in what had been the dining room, laying the larger of the two mattresses on the floor and sitting with her until she slept. When he emerged Tay’s feisty presence was mellowed, and the man who came to join Jude on the step was serene.
“Is she asleep?” Jude asked him.
“I don’t know if it’s sleep or a coma. Where’s Gentle?”
“Upstairs, plotting.”
“You’ve argued.”
“That’s nothing new. Everything else changes, but that remains the same.”
He opened one of the bottles of beer sitting on the step and drank with gusto.
“You know, I catch myself every now and then wondering if this is all some hallucination. You’ve probably got a better grasp of it than I have-you’ve seen the Dominions; you know it’s all real-but when I went off with Monday to get the mattresses, there were people just a few streets away, walking around in the sun as though it was just another day, and I thought, There’s a woman back there who’s been buried alive for two hundred years, and her son whose Father’s a God I never heard of-”
“So he told you that.”
“Oh, yes. And thinking about it, I wanted to just go home, lock the door, and pretend it wasn’t happening.”
“What stopped you?”
“Monday, mostly. He just takes everything in stride. And knowing Tay’s inside me. Though that feels so natural it’s like he was always there.”
“Maybe he was,” she said. “Is there any more beer?”
“Yep.”
He handed over a bottle, and she struck it on the step the way he had. The top flew; the beer foamed.
“So what made you want to run?” she said, when she’d slaked her thirst.
“I don’t know,” Clem replied. “Fear of what’s coming, I suppose. But that’s stupid, isn’t it? We’re here at the beginning of something sublime, just the way Tay promised. Light coming into the world, from a place we never even dreamed existed. It’s the Birth of the Unconquered Son, isn’t it?”
“Oh, the sons are going to be fine,” Jude said. “They usually are.”
“But you’re not so sure about the daughters?”
“No, I’m not,” she said. “Hapexamendios killed the Goddesses throughout the Imajica, Clem, or at least tried to. Now I find He’s Gentle’s Father. That doesn’t make me feel too comfortable about doing His work.”
“I can understand that.”
“Part of me thinks…” She let her voice trail into the silence, the thought unfinished.
“What?” he asked. “Tell me.”
“Part of me thinks we’re fools to trust either of them, Hapexamendios or His Reconciler. If He was such a loving L God, why did He do so much harm? And don’t tell me He moves in mysterious ways, because that’s so much horse shit and we both know it.”
“Have you talked to Gentle about this?”
“I’ve tried, but he’s got one thing on his mind-”
“Two,” Clem said. “The Reconciliation’s one. Pie’oh’pah’s the other.”
“Oh, yes, the glorious Pie’oh’pah.”
“Did you know he married it?”
“Yes, he told me.”
“It must have been quite a creature.”
“I’m a little biased, I’m afraid,” she said dryly. “It tried to kill me.”
“Gentle said that wasn’t Pie’s nature.”
“No?”
“He told me he ordered it to live its life as an assassin or a whore. It’s all his fault, he said. He blames himself for everything.”
“Does he blame himself or does he just take responsibility?” she said. “There’s a difference.”
“I don’t know,” Clem said, unwilling to be drawn on such niceties. “He’s certainly lost without Pie.”
She kept her counsel here, wanting to say that she too was lost, that she too pined, but not trusting even Clem with this admission.
“He told me Pie’s spirit is still alive, like Tay’s,” Clem was saying. “And when this is all over-”
“He says a lot of things,” Jude cut in, weary of hearing Gentle’s wisdoms repeated. “And you don’t believe him?”
“What do I know?” she said, flinty now. “I don’t belong in this Gospel. I’m not his lover, and I won’t be his disciple.”
A sound behind them, and they turned to find Gentle standing in the hallway, the brightness bouncing up from the step like footlights. There was sweat on his face, and his shirt was stuck to his chest. Clem rose with guilty speed, his heel catching his bottle. It rolled down two steps, spilling frothy beer as it went, before Jude caught it.
“It’s hot up there,” Gentle said.
“And it’s not getting any cooler,” Clem observed.
“Can I have a word?”
Jude knew he wanted to speak out of her earshot, but Clem was either too guileless to realize this, which she doubted, or unwilling to play his game. He stayed on the step, obliging Gentle to come to the door.
“When Monday gets back,” he said, “I’d like you to go to the estate and bring back the stones in the Retreat. I’m going to perform the Reconciliation upstairs, where I’ve got my memories to help me.”
“Why are you sending Clem?” Jude said, not rising or even turning. “I know the way; he doesn’t. I know what the stones look like; he doesn’t.”
“I think you’d be better off here,” Gentle replied.
Now she turned. “What for?” she said. “I’m no use to anyone. Unless you simply want to keep an eye on me.”
“Not at all.”
“Then let me go,” she said. “I’ll take Monday to help me. Clem and Tay can stay here. They’re your angels, aren’t they?”
“If that’s the way you’d prefer it,” he said, “I don’t mind.”
“I’ll come back, don’t worry,” she said derisively, raising her beer bottle. “If it’s only to toast the miracle.”
A little while after this conversation, with the blue tide of dusk rising in the street and lifting the day to the rooftops, Gentle left off his debates with Pie and went to sit with Celestine. Her room was more meditative than the one he’d left, where the memories of Pie had become so easy to conjure it was sometimes hard to believe the mystif wasn’t there in the flesh. Clem had lit candles beside the mattress upon which Celestine was sleeping, and their light showed Gentle a woman so deeply asleep that no dreams troubled her. Though she was far from emaciated, her features were stark, as though her flesh was halfway to becoming bone. He studied her for a time, wondering if his own face would one day possess such severity; then he returned to the wall at the bottom of the bed and sat on his haunches there, listening to the slow cadence of her breath.
His mind was reeling with all that he’d learned, or recollected, in the room above. Like so much of the magic he’d become acquainted with, the working of the Reconciliation was not a great ceremonial. Whereas most of the dominant religions of the Fifth wallowed in ritual in order to blind their flocks to the paucity of their understanding-the liturgies and requiems, charts and sacraments all created to amplify those tiny grains of comprehension the holy men actually possessed-such theatrics were redundant when the ministers had truth in their grasp, and with the help of memory he might yet become one such minister.
The principle of the Reconciliation was not very difficult to grasp, he’d discovered. Every two hundred years, it seemed, the In Ovo produced a kind of blossom: a five-petaled lotus which floated for a brief time in those lethal waters, immune to either their poison or their inhabitants. This sanctuary was called by a variety of names but most simply, and most often, the Ana. In it, the Maestros would gather, carrying there analogues of the Dominions they each represented. Once the pieces were assembled, the process had its own momentum. The analogues would fuse and, empowered by the Ana, burgeon, driving the In Ovo back and opening the way between the Reconciled Dominions and the Fifth.
“The flow of things is towards success,” the mystif had said, speaking from a better time. “It’s the natural instinct of every broken thing to make itself whole. And the Imajica is broken until it’s Reconciled.”
“Then why have there been so many failures?” Gentle had asked.
“There haven’t been that many,” Pie had replied. “And they were always destroyed by outside forces. Christos was brought down by politics. Pineo was destroyed by the Vatican. Always people from the outside, destroying the Maestro’s best intentions. We don’t have such enemies.”
Ironic words, with hindsight. Gentle could not afford such complacency again, not with Sartori still alive and the chilling image of Pie’s last frantic appearance at the Erasure still in his head.
It was no use dwelling on it. He put the sight away as best he could, settling his gaze on Celestine instead. It was difficult to think of her as his mother. Maybe, among the innumerable memories he’d garnered in this house, there was some faint recollection of being a babe in these arms, of putting his toothless mouth to these breasts and being nourished there. But if it was there, it escaped him. Perhaps there were simply too many years, and lives, and women, between now and that cradling. He could find it in him to be grateful for the life she’d given him, but it was hard to feel much more than that.
After a time the vigil began to depress him. She was too like a corpse, lying there, and he too much a dutiful but loveless mourner. He got up to go, but before he quit the room he halted at her bedside and stooped to touch her cheek. He’d not laid his flesh to hers in twenty-three or-four decades, and perhaps, after this, he wouldn’t do so again. She wasn’t chilly, as he’d expected her to be, but warm, and he kept his hand upon her longer than he’d intended.
Somewhere in the depths of her slumber she felt his touch and seemed to rise into a dream of him. Her austerity softened, and her pale lips said, “Child?”
He wasn’t sure whether to answer, but in the moment of hesitation she spoke again, the same question. This time he replied.
“Yes, Mama?” he said.
“Will you remember what I told you?”
What now? he wondered. “I’m… not certain,” he told her. “I’ll try.”
“Shall I tell you again? I want you to remember, child.”
“Yes, Mama,” he said. “That would be good. Tell me again.”
She smiled an infinitesimal smile and began to repeat a story she’d apparently told many times.
“There was a woman once, called Nisi Nirvana…”
She’d no sooner started, however, than the dream she was having lost its claim on her, and she began to slip back into a deeper place, her voice losing power as she went.
“Don’t stop, Mama,” Gentle prompted. “I want to hear. There was a woman…”
“… yes…”
“… called Nisi Nirvana.”
“… yes. And she went to a city full of iniquities, where no ghost was holy and no flesh was whole. And something there did a great hurt to her…”
Her voice was getting stronger again, but the smile, even that tiniest hint, had gone.
“What hurt was this, Mama?”
“You needn’t know the hurt, child. You’ll learn about it one day, and on that day you’ll wish you could forget it. Just understand that it’s a hurt only men can do to women.”
“And who did this hurt to her?” Gentle asked.
“I told you, child, a man.”
“But
what
man?”
“His name doesn’t matter. What matters is that she escaped him, and came back into her own city, and knew she must make a good thing from this bad that had been done to her. And do you know what that good thing was?”
“No, Mama.”
“It was a little baby. A perfect little baby. And she loved it so much it grew big after a time, and she knew it would be leaving her, so she said, ‘I have a story to tell you before you go.’ And do you know what the story was? I want you to remember, child.”
“Tell me.”
“There was a woman called Nisi Nirvana. And she went into a city of iniquities-”
“That’s the same story, Mama.”
“-where no ghost was holy-”
“You haven’t finished the first story. You’ve just begun again.”
“-and no flesh was whole. And something there-”
“Stop, Mama,” Gentle said. “Stop.”
“… did a great hurt to her…”
Distressed by this loop, Gentle took his hand from his mother’s cheek. She didn’t halt her recitation, however; at least not at first. The story went on exactly as it had before: the escape from the city; the good thing made from the bad; the baby, the perfect little baby. But with the hand no longer on her cheek Celestine was sinking back into unthinking slumber, her voice steadily growing more indistinct. Gentle got up and backed away to the door, as the whispered wheel came full circle again.
“… so she said: I have a story to tell you before you go.”
Gentle reached behind him and opened the door, his eyes fixed on his mother as the words slurred.
“And do you know what the story was?” she said. “I want… you… to… remember… child.”
He went on watching her as he slipped out into the hallway. The last sounds he heard would have been nonsense to any ear other than this, but he’d heard this story often enough now to know that she was beginning again as she’d dropped into dreamlessness.
“There was a woman once…”
On that, he closed the door. For some inexplicable reason, he was shaking, and had to stand at the threshold for several seconds before he could control the tremor. When he turned, he found Clem at the bottom of the stairs, sorting through a selection of candles.
“Is she still asleep?” he asked as Gentle approached.
“Yes, Has she talked to you at all, Clem?”
“Very little. Why?”
“I’ve just been listening to her tell a story in her sleep. Something about a woman called Nisi Nirvana. Do you know what that means?”
“Nisi Nirvana. Unless Heaven. Is that somebody’s name?”
“Apparently. And it must mean a lot to her, for some reason. That’s the name she sent Jude with to fetch me.”
“And what’s the story?”
“Damn strange,” Gentle said.
“Maybe you liked it better when you were a kid.”
“Maybe…”
“If I hear her talking again, do you want me to call you down?”
“I don’t think so,” Gentle said. “I’ve got it by heart already.”
He started up the stairs.
“You’re going to need some candles up there,” Clem said. “And matches to light ‘em with.”
“So I am,” Gentle said, turning back.
Clem handed over half a dozen candles, thick, stubby, and white. Gentle handed one of them back.
“Five’s the magic number,” he said.
“I left some food at the top of the stairs,” Clem said as Gentle started to climb again. “It’s not exactly
haute cuisine, but it’s sustenance. And if you don’t claim it now it’ll be gone as soon as the boy gets back.”
Gentle called his thanks back down the flight, picked up the bread, strawberries, and bottle of beer waiting at the top, then returned to the Meditation Room, closing the door behind him. Perhaps because he was still preoccupied with what he’d heard from his mother’s lips, the memories of Pie were not waiting at the threshold. The room was empty, a cell of the present. It wasn’t until Gentle had set the candles on the mantelpiece, and was lighting one of them, that he heard the mystif speaking softly behind him.
“Now I’ve distressed you,” it said.
Gentle turned into the room and found the mystif at the window, where it so often loitered, with a look of deep concern on its face.
“I shouldn’t have asked,” Pie went on. “It’s just idle curiosity. I heard Abelove asking the boy Lucius a day or two ago, and it made me wonder.”
“What did Lucius say?”
“He said he remembered being suckled. That was the first thing he could recall: the teat at his mouth.”
Only now did Gentle grasp the subject under debate here. Once again his memory had found some fragment of conversation between himself and the mystif pertinent to his present concerns. They’d talked of childhood memories in this very room, and the Maestro had been plunged into the same distress which he felt now; and for the same reason.
“But to remember a story,” Pie was saying. “Particularly one you didn’t like-”
“It wasn’t that I didn’t like it,” the Maestro said. “At least, it didn’t frighten me, the way a ghost story might have done. It was worse than that…”
“We don’t have to talk about this,” Pie said, and for a moment Gentle thought the conversation was going to fizzle out there. He wasn’t altogether certain he’d have minded if it had. But it seemed to have been one of the unwritten rules of this house that no inquiry was ever fled from, however discomfiting.
“No, I want to explain if I can,” the Maestro said. “Though what a child fears is sometimes hard to fathom.”
“Unless we can listen with a child’s heart,” Pie said.
“That’s harder still.”
“We can try, can’t we? Tell me the story.”
“Well, it always began the same way. My mother would say:
I want you to remember, child, and I’d know right away what was going to follow.
There was a woman called Nisi Nirvana, and she went into a city full of iniquities…”
Now Gentle heard the story again, this time from his own lips, told to the mystif. The woman; the city; the crime; the child; and then, with a sickening inevitability, the story beginning again with the woman and the city and the crime.
“Rape isn’t a very pretty subject for a nursery tale,” Pie observed.
“She never used that word.”
“But that’s what the crime is, isn’t it?”
“Yes,” he said softly, though he was uncomfortable with the admission. This was his mother’s secret, his mother’s pain. But yes, of course, Nisi Nirvana was Celestine, and the city of terrors was the First Dominion. She’d told her child her own story, encoded in a grim little fable. But more bizarrely than that, she’d folded the listener into the tale, and even the telling of the tale itself, creating a circle impossible to break because all of its constituent elements were trapped inside. Was it that sense of entrapment that had so distressed him as a child? Pie had another theory, however, and was voicing it from across the years.
“No wonder you were so afraid,” the mystif said, “not knowing what the crime was, but knowing it was terrible. I’m sure she meant no harm by it. But your imagination must have run riot.”
Gentle didn’t reply; or, rather, couldn’t. For the first time in these conversations with Pie he knew more than history did, and the discontinuity fractured the glass in which he’d been seeing the past. He felt a bitter sense of loss, adding to the distress he’d carried into this room. It was as though the tale of Nisi Nirvana marked the divide between the self who’d occupied these rooms two hundred years before, ignorant of his divinity, and the man he was now, who knew that the story of Nisi Nirvana was his mother’s story, and the crime she’d told him about was the act that had brought him into being. There could be no more dallying in the past after this. He’d learned what he needed to know about the Reconciliation, and he couldn’t justify further loitering. It was time to leave the comfort of memory, and Pie with it.
He picked up the bottle of beer and struck off the cap. It probably wasn’t wise to be drinking alcohol at this juncture, but he wanted to toast the past before it faded from view entirely. There must have been a time, he thought, when he and Pie had raised a glass to the millennium. Could he conjure such a moment now and join his intention with the past one last time? He raised the bottle to his lips and, as he drank, heard Pie laughing across the room. He looked in the mystif’s direction, and there, fading already, he caught a glimpse of his lover, not with a glass in hand but a carafe, toasting the future. He lifted the beer bottle to touch the carafe, but the mystif was fading too fast. Before past and present could share the toast, the vision was gone. It was time to begin.
Downstairs, Monday was back, talking excitedly. Setting the bottle down on the mantelpiece, Gentle went out onto the landing to find out what all the furor was about. The boy was at the door, in the middle of describing the state of the city to Clem and Jude. He’d never seen a stranger Saturday night, he said. The streets were practically empty. The only thing that was moving was the traffic lights.
“At least we’ll have an easy trip,” Jude said.
“Are we going somewhere?”
She told him, and he was well pleased.
“I like it out in the country,” he said. “We can do what the fuck we like.”
“Let’s just make it back alive,” she said. “He’s relying on us.”
“No problem,” Monday said cheerily. Then, to Clem: “Look after the Boss-man, huh? If things get weird, we can always call on Irish and the rest.”
“Did you tell them where we are?” Clem said.
“They’re not going to fetch up lookin’ for a bed, don’t worry,” Monday said. “But the way I reckon it, the more friends we got, the better.” He turned to Jude. “I’m ready when you are,” he said, and headed back outside.
“This shouldn’t take more than two or three hours,” Jude told Clem. “Look after yourself. And him.”
She glanced up the stairs as she spoke, but the candles at the bottom threw too frail a light to reach the top, and she failed to see Gentle there. It was only when she’d gone from the step, and the car was roaring away down the street, that he made his presence known.
“Monday’s come back,” Clem said.
“I heard.”
“Did he disturb you? I’m sorry.”
“No, no. I was finished anyway.”
“The night’s so hot,” Clem said, gazing up at the sky.
“Why don’t you sleep for a while? I can stand guard.”
“Where’s that bloody pet of yours?”
“He’s called Little Ease, Clem, and he’s on the top floor, keeping watch.”
“I don’t trust him, Gentle.”
“He’ll do us no harm. Go and lie down.”
“Have you finished with Pie?”
“I think I’ve learned what I can. Now I’ve got to check on the rest of the Synod.”
“How’ll you do that?”
“I’ll leave my body upstairs and go traveling.”
“That sounds dangerous.”
“I’ve done it before. But my flesh and blood’ll be vulnerable while I’m out of it.”
“As soon as you’re ready to go, wake me. I’ll watch over you like a hawk.”
“Have an hour’s nap first.”
Clem picked up one of the candles and went to look for a place to lie down, leaving Gentle to take over his post at the front door. He sat on the step with his head laid against the door frame and enjoyed what little breeze the night could supply. There were no lamps working in the street. It was the light of the moon, and the stars in array around it, that picked out the details in the house opposite and caught the pale undersides of the leaves when the wind lifted them. Lulled, he fell into a doze and missed the shooting stars.
“Oh, how beautiful,” the girl said. She couldn’t have been more than sixteen, and when she laughed, which her beau had made her do a lot tonight, she sounded even younger. But she wasn’t laughing now. She was standing in the darkness staring up at the meteor shower, while Sartori looked on admiringly.
He’d found her three hours earlier, wandering through the Midsummer Fair on Hampstead Heath, and had easily charmed himself into her company. The fair was doing poor business, with so few people out and about, so when the rides closed down, which they did at the first sign of dusk, he talked her into coming into the City with him. They’d buy some wine, he said, and wander; find a place to sit and talk and watch the stars. It was a long time since he’d indulged himself in a seduction-Judith had been another kind of challenge entirely-but the tricks of the trade came back readily enough, and the satisfaction of watching her resistance crumble, plus the wine he imbibed, did much to assuage the pain of recent defeats.
The girl-her name was Monica-was both lovely and compliant. She met his gaze only coyly at first, but that was all part of the game, and it contented him to play it for a while, as a diversion from the coming tragedy. Coy as she was, she didn’t reject him when he suggested they take a stroll around the fields of demolished buildings at the back of Shiverick Square, though she made some remark about wanting him to treat her carefully. So he did. They walked together in the darkness until they found a spot where the undergrowth thinned and made a kind of grove. The sky was clear overhead, and she had a fine, swooning sight of the meteor shower.
“It always makes me feel a little bit afraid,” she told him in a charmless Cockney. “Looking at the stars, I mean.”
“Why’s that?”
“Well… we’re so small, aren’t we?”
He’d asked her earlier to tell him about her life, and she’d volunteered scraps of biography, first about a boy called Trevor, who’d said he loved her but had gone off with her best friend; then about her mother’s collection of china frogs, and how much she’d like to live in Spain, because everybody was so much happier there. But now, without prompting, she told him she didn’t care about Spain or Trevor or the china frogs. She was happy, she said; and the sight of the stars, which usually scared her, tonight made her want to fly, to which he said that they could indeed fly, together, if she just said the word.
At this she looked away from the sky, with a resigned sigh.
“I know what you want,” she said. “You’re all the same. Flying. Is that your fancy word for it then?”
He said she’d misunderstood him completely. He hadn’t brought her here to fumble and fuss with her. That was beneath them both.
“What then?” she said.
He answered her with his hand, too swiftly to be contradicted. The second primal act, after the one she’d thought he’d brought her here to perform. Her struggles were almost as resigned as her sigh, and she was dead on the ground in less than a minute. Overhead, the stars continued to fall in an abundance he remembered from this time two hundred years before. An unseasonal rain of heavenly bodies, to presage the business of tomorrow night.
He dismembered and disemboweled her with the greatest care and laid the pieces around the grove in time-honored fashion. There was no need to hurry. This working was better completed in the bleak moments before dawn, and they were still some hours away. When they came, and the working was performed, he had high hopes for it. Godolphin’s body had been cold when he’d used it, and its owner scarcely an innocent. The creatures he’d tempted from the In Ovo with such unappetizing bait had therefore been primitive. Monica, on the other hand, was warm and had not lived long enough to be much soiled. Her death would open a deeper crack in the In Ovo than Godolphin’s, and through it he hoped to draw a particular species of Oviate uniquely suited for the work tomorrow would bring: a sleek, bitter-throated kind, that would help him prove, by tomorrow night, what a child born to destruction could do.

53
After all that Monday had said about the state of the city, Jude had expected to find it completely deserted, but this proved not to be the case. In the time between his returning from the South Bank and their setting out for the estate, the streets of London, which were as devoid of romancing tourists and partiers as Monday had claimed, had become the territory of a third and altogether stranger tribe: that of men and women who had simply got up out of their beds and gone wandering. Almost all of them were alone, as though whatever unease had driven them out into the night was too painful to share with their loved ones. Some were dressed for a day at the office: suits and ties, skirts and sensible shoes. Others were wearing the minimum for decency: many barefoot, many more bare-chested. All wandered with the same languid gait, their eyes turned up to scan the sky.
As far as Jude could see, the heavens had nothing untoward to show them. She caught sight of a few shooting stars, but that wasn’t so unusual on a clear summer night. She could only assume that these people had in their heads the idea that revelation would come from on high and, having woken with the irrational suspicion that such revelation was imminent, had gone out to look for it.
The scene was not so different when they reached the suburbs: ordinary men and women in their nightclothes, standing at street corners or on their front lawns, watching the sky. The phenomenon petered out the farther from the center of London-from Clerkenwell, perhaps-they traveled, only to reappear when they reached the outskirts of the village of Yoke, where, just a few days before, she and Gentle had stood soaked in the post office. Passing down the lanes they’d trudged in the rain reminded her of the naïve ambition she’d returned into the Fifth bearing: the possibility of some reunion between Gentle and herself. Now she was retracing her route with all such hopes dashed, carrying a child that belonged to his enemy. Her two-hundred-year courtship with Gentle was finally, and irredeemably, over.
The undergrowth around the estate had swelled monstrously, and it took more than the switch Estabrook had wielded to clear a way to the gates. Despite the fact that it was flourishing, the greenery smelled rank, as if it was decaying as quickly as it was growing, and its buds would not be blossoms but rot. Thrashing to left and right with his knife, Monday led the way to the gates and through the corrugated iron into the parkland beyond. Though it was an hour for moths and owls, the park was swarming with all manner of daylight life. Birds circled the air as though misdirected by a change in the poles and blind to their nests. Gnats, bees, dragonflies, and all the mazing species of a summer’s day flitted in desperate confusion through the moonlit grass. Like the sky gazers in the streets they’d passed through, Nature sensed imminence and could not rest.
Jude’s own sense of direction served her well, however. Though the copses scattered ahead of them looked much the same in the blue-gray light, she fixed upon the Retreat, and they trudged towards it, slowed by the muddy ground and the thickness of the grass. Monday whistled as he went, with that same blissful indifference to melody that Clem had remarked upon a few hours before.
“Do you know what’s going to happen tomorrow?” Jude asked him, almost envious of his strange serenity.
“Yeah, sort of,” he said. “There’s these heavens, see? And the boss is going to let us go there. It’s going to be amazin.”
“Aren’t you afraid?” she said.
“What of?”
“Everything’s going to change.”
“Good,” he said. “I’m fucked off with the way things are.” Then he picked up the thread of his whistle again and headed on through the grass for another hundred yards, until a sound more insistent than his din silenced him.
“Listen to that.”
The activity in the air and the grass had steadily increased as they approached the copse, but with the wind blowing in the opposite direction the din of such an assembly as was gathered there had not been audible until now.
“Birds and bees,” Monday remarked. “And a fuck of a lot of ‘em.”
As they continued their advance, the scale of the parliament ahead steadily became more apparent. Though the moonlight did not pierce the foliage very deeply, it was clear that every branch of every tree around the Retreat, to the tiniest twiglet, was occupied with birds. The smell of their massing pricked their nostrils; its din, their ears.
“We’re going to get our heads right royally shat on,” Monday said. “Either that or we’ll get stung to death.”
The insects were by now a living veil between them and the copse, so thick that they gave up attempting to flail it aside after a few strides and bore the deaths on their brows and cheeks, and the countless flutterings in their hair, in order to pick up speed and dash for their destination. There were birds in the grass now, commoners among the parliament, denied a seat on the branches. They rose in a squawking cloud before the runners, and their alarm caused consternation in the trees. A thunderous ascent began, the mass of life so vast that the violence of its motion beat the tender leaves down. By the time Jude and Monday reached the corner of the copse, they were running through a double rain: one green and falling, the other rising and feathered.
Picking up her pace, Jude overtook Monday and headed around the Retreat-the walls of which were black with insects-to the door. At the threshold, she halted. There was a small fire burning inside, built close to the edge of the mosaic.
“Some bugger got here first,” Monday remarked.
“I don’t see anyone.”
He pointed to a bundle lying on the floor beyond the fire. His eyes, more accustomed than hers to seeing life in rags, had found the fire-maker. She stepped into the Retreat, knowing before he raised his head who this creature was. How could she not? Three times before-once here, once in Yzordderrex, and once, most recently, in the Tabula Rasa’s tower-this man had made an unexpected arrival, as though to prove what he’d claimed not so long ago: that their lives would be perpetually interwoven, because they were the same.
“Dowd?”
He didn’t move.
“Knife,” she said to Monday.
He passed it over and, armed, she advanced across the Retreat towards the bundle. Dowd’s hands were crossed on his chest, as though he expected to expire where he lay. His eyes were closed, but they were the only part of his face that was. Almost every other inch had been laid open by Celestine’s assault, and despite his legendary powers of recuperation he’d been unable to make good the damage done. He was unmasked to the bone. Yet he breathed, albeit weakly, and moaned to himself now and then, as though dreaming of punishment or revenge. She was half-tempted to kill him in his sleep and have this bitter business brought to an end on the spot. But she was curious to know why he was here. Had he attempted to return to Yzordderrex, and failed, or was he expecting someone to come back this way and meet him here? Either could be significant in these volatile times, and though in her present venomous state she felt perfectly capable of dispatching him, he’d always been an agent in the dealings of greater souls and might still have some fragment of use as a messenger. She went down on her haunches beside him and spoke his name above the din of birds coming back to roost on the roof. He opened his eyes only slowly, adding their glisten to the wetness of his features.
“Look at you,” he said. “You’re radiant, lovey.” It was a line from a boulevard comedy, and despite his wretched condition he spoke it with
élan. “I, of course, look like ordure. Will you come closer to me? I don’t have the energy for volume.”
She hesitated to comply. Though he was on the verge of extinction, he had boundless capacity for malice in him and, with the Pivot’s sloughings still fixed in his flesh, the power to do harm.
“I can hear you perfectly well where I am,” she said.
“I’m good for a hundred words at this volume,” he bargained. “Twice that at a whisper.”
“What have we got left to say to each other?”
“Ah,” he said. “So much. You think you’ve heard everybody’s stories, don’t you? Mine. Sartori’s. Godolphin’s. Even the Reconciler’s, by now. But you’re missing one.”
“Oh, am I?” she said, not much caring. “Whose is that?”
“Come closer.”
“I’ll hear it from here or not at all.”
He looked at her beadily. “You’re a bitch, you really are.”
“And you’re wasting words. If you’ve got something to say, say it. Whose story am I missing?”
He bided his time before replying, to squeeze what little drama he could out of this. Finally, he said, “The Father’s.”
“What father?”
“Is there more than one? Hapexamendios. The Aboriginal. The Unbeheld. He of the First Dominion.”
“You don’t know that story,” she said.
He reached up with sudden speed, and his hand was clamped around her arm before she could move out of range. Monday saw the attack and came running, but she halted him before he plowed into Dowd and sent him back to sit by the fire.
“It’s all right,” she told him. “He’s not going to hurt me. Are you?” She studied Dowd. “Well, are you?” she said again. “You can’t afford to lose me. I’m the last audience you’ll have, and you know it. If you don’t tell this story to me, you’re not going to tell it to anybody. Not this side of Hell.”
The man quietly conceded her point. “True,” he said.
“So tell. Unburden yourself.”
He drew a laborious breath; then he began.
“I saw Him once, you know,” he said. “The Father of the Imajica. He came to me in the desert.”
“He appeared in person, did He?” she said, her skepticism plain.
“Not exactly. I heard Him speaking out of the First. But I saw hints, you know, in the Erasure.”
“And what did He look like?”
“Like a man, from what I could see.”
“Or what you imagined.”
“Maybe I did,” Dowd said. “But I didn’t imagine what He told me-”
“That He’d raise you up. Make you His procurer. You’ve told me all this before, Dowd.”
“Not all of it,” he said. “When I’d seen Him, I came back to the Fifth, using feits He’d whispered to me to cross the In Ovo, and I searched the length and breadth of London for a woman to be blessed among women.”
“And you found Celestine?”
“Yes. I found Celestine-at Tyburn, as a matter of fact-watching a hanging. I don’t know why I chose her. Perhaps because she laughed so hard when the man kissed the noose, and I thought, She’s no sentimentalist, this woman; she won’t weep and wail if she’s taken into another Dominion. She wasn’t beautiful, even then, but she had a clarity, you know? Some actresses have it. The great ones, anyway. A face that could carry extremes of emotion and not look bathetic. Maybe I was a little infatuated with her…” He shivered. “I was capable of that when I was younger. So… I made myself known to her, and told her I wanted to show her a living dream, the like of which she’d never forget. She resisted at first, but I could have talked the face off the moon in those days, and she let me drug her with sways and take her away. It was a hell of a journey. Four months, across the Dominions. But I got her there eventually, back to the Erasure…”
“And what happened?”
“It opened.”
“And?”
“I saw the City of God.”
Here at least was something she wanted to know about. “What was it like?” she said.
“It was just a glimpse-”
Having denied him her proximity for so long, she leaned towards him and repeated her question inches from his ravaged face. “What was it like?”
“Vast and gleaming and exquisite.”
“Gold?”
“All colors. But it was just a glimpse. Then the walls seemed to burst, and something reached for Celestine and took her.”
“Did you see what it was?”
“I’ve tried to remember, over and over. Sometimes I think it was like a net; sometimes like a cloud. I don’t know. Whatever it was, it took her.”
“You tried to help her, of course,” Jude said.
“No, I shat my pants and crawled away. What could I do? She belonged to God. And in the long run, wasn’t she the lucky one?”
“Abducted and raped?”
“Abducted, raped, and made a little divine. Whereas I, who’d done all the work, what was I?”
“A pimp.”
“Yes. A pimp. Anyway, she’s had her revenge,” he said sourly. “Look at me! She’s had more than enough.”
That was true. The life both Oscar and Quaisoir had failed to extinguish in Dowd, Celestine had virtually put out.
“So that’s the Father’s tale?” Jude said. “I’ve heard most of it before.”
“That’s the tale. But what’s the moral?”
“You tell me.”
He shook his head slightly. “I don’t know whether you’re mocking or not”
“I’m listening, aren’t I? Be grateful for small mercies. You could be lying here without an audience.”
“Well, that’s part of it, isn’t it? I’m not. You could have come here when I was dead. You could maybe not have come here at all. But our lives have collided one last time. That’s fate’s way of telling me to unburden myself.”
“Of what?”
“I’ll tell you.” Again, a labored breath. “All these years I’ve wondered: Why did God pluck a scabby little actor chappie up out of the dirt and send him across three Dominions to fetch Him a woman?”
“He wanted a Reconciler.”
“And He couldn’t find a wife in His own city?” Dowd said. “Isn’t that a little odd? Besides, why does He care whether the Imajica’s Reconciled or not?”
Now that was a good question, she thought. Here was a God who’d sealed Himself away in His own city, and showed no desire to lower the wall between His Dominion and the rest, yet went to immense lengths to breed a child who would bring all such walls tumbling down.
“It’s certainly strange,” she said.
“I’d say so.”
“Have you got any answers to any of this?”
“Not really. But I think He must have some purpose, don’t you, or why go to all this trouble?”
“A plot…”
“Gods don’t plot. They create. They protect. They proscribe.”
“So which is He doing?”
“That’s the nub of it. Maybe you can find out. Maybe the other Reconcilers already did.”
“The others?”
“The sons He sent before Sartori. Maybe they realized what He was up to, and they defied Him.”
There was a thought.
“Maybe Christos didn’t die saving mortal man from his sins…”
“… but from his Father?”
“Yes.”
She thought of the scenes she’d glimpsed in the Boston Bowl-the terrible spectacle of the city, and most likely the Dominion, overwhelmed by a great darkness-and her body, that had been driven to fits and convulsions by the torments visited upon her, grew suddenly still. There was no panic, no frenzy: just a deep, cold dread.
“What do I do?”
“I don’t know, lovey. You’re free to do whatever you like, remember?”
A few hours before, sitting on the step with Clem, her lack of a place in the Gospel of Reconciliation had depressed her spirits. But now it seemed that fact offered her some frail thread of hope. As Dowd had been so eager to claim at the tower, she belonged to no one. The Godolphins were dead, and so was Quaisoir. Gentle had gone to walk in the footsteps of Christos, and Sartori was either out building his New Yzordderrex or digging a hole to die in. She was on her own, and in a world in which everyone else was blinded by obsession and obligation, that was a significant condition. Perhaps only she could see this story remotely now and make a judgment unswayed by fealty.
“This is some choice,” she said.
“Perhaps you’d better forget I even spoke, lovely,” Dowd said. His voice was becoming frailer by the phrase, but he preserved as best he could his jaunty tone. “It’s just gossip from an actor chappie.”
“If I try and stop the Reconciliation-”
“You’ll be flying in the face of the Father, the Son, and probably the Holy Ghost as well.”
“And if I don’t?”
“You take the responsibility for whatever happens.”
“Why?”
“Because…” the power in his voice was now so diminished the sound of the fire he’d built was louder “… because I think only
you
can stop it…”
As he spoke, his hand lost its grip on her arm.
“… well…” he said, “… that’s done…”
His eyes began to flicker closed.
“… One last thing, lovey?” he said.
“Yes?”
“… It’s maybe asking too much…”
“What is?”
“… I wonder… could you… forgive me? I know it’s absurd… but I don’t want to die with you despising me…”
She thought of the cruel scene he’d played with Quaisoir, when her sister had asked for some kindness. While she hesitated, he began whispering again.
“… We were… just a little… the same, you know?”
At this, she put out her hand to touch him and offer what comfort she could, but before her fingers reached him his breath stopped and his eyes flickered closed.
Jude let out a tiny moan. Against all reason, she felt a pang of loss at Dowd’s passing.
“Is something wrong?” Monday said.
She stood up. “That rather depends on your point of view,” she said, borrowing an air of comedic fatalism from the man at her feet. It was a tone worth rehearsing. She might need it quite a bit in the next few hours, “Can you spare a cigarette?” she asked Monday.
Monday fished out his pack and lobbed it over. She took one and threw the pack back as she returned to the fire, stooping to pluck up a burning twig to light the tobacco.
“What happened to fella, m’lad?”
“He’s dead.”
“So what do we do now?”
What indeed? If ever a road divided, it was here. Should she prevent the Reconciliation-it wouldn’t be difficult; the stones were at her feet-and let history call her a destroyer for doing so? Or should she let it proceed and risk an end to all histories, and futures too?
“How long till it’s light?” she asked Monday.
The watch he was wearing had been part of the booty he’d brought back to Gamut Street on his first trip. He consulted it with a flourish. “Two and a half hours,” he said.
There was so little time to act, and littler still to decide on a course. Returning to Clerkenwell with Monday was a cul-de-sac; that at least was certain. Gentle was the Unbeheld’s agent in this, and he wasn’t going to be diverted from his Father’s business now, especially on the word of a man like Dowd, who’d spent his life a stranger to truth. He’d argue that this confession had been Dowd’s revenge on the living: a last desperate attempt to spoil a glory he knew he couldn’t share. And maybe that was true; maybe she’d been duped.
“Are we going to collect these stones or what?” Monday said.
“I think we have to,” she said, still musing.
“What are they for?”
“They’re… like stepping stones,” she said, her voice losing momentum as a thought distracted her.
Indeed they were stepping stones. They were a way back to Yzordderrex, which suddenly seemed like an open road, along which she might yet find some guidance, in these last hours, to help her make a choice.
She threw her cigarette down into the embers. “You’re going to have to take the stones back to Gamut Street on your own, Monday.”
“Where are you going?”
“To Yzordderrex.”
“Why?”
“It’s too complicated to explain. You just have to swear to me that you’ll do exactly as I tell you.”
“I’m ready,” he said.
“All right. So listen up. When I’m gone I want you to take the stones back to Gamut Street and carry a message along with them. It has to go to Gentle personally, you understand? Don’t trust anybody else with it. Even Clem.”
“I understand,” Monday said, beaming with pleasure at this unlooked-for honor. “What have I got to tell him?”
“Where I’ve gone, for one thing.”
“Yzordderrex.”
“That’s right.”
“Then tell him-” she pondered for a moment “-tell him the Reconciliation isn’t safe, and he mustn’t start the working until I contact him again.”
“It isn’t safe, and he mustn’t start the working-”
“-until I contact him again.”
“I’ve got that. Is there any more?”
“That’s it,” she said. “Now, all I’ve got to do is find the circle.”
She started to scan the mosaic, looking for the subtle differences in tone that marked the stones. From past experience, she knew that once they’d been lifted from their niches the Yzordderrexian Express would be under way, so she told Monday to wait outside until she’d gone. He looked worried now, but she told him she’d come to no harm.
“It’s not that,” he said, “I want to know what the message means. If you’re telling the boss it’s not safe, does that mean he won’t open the Dominions?”
“I don’t know.”
“But I want to see Patashoqua and L’Himby and Yzordderrex,” he said, listing the places like charms.
“I know that,” she said. “And believe me, I want the Dominions opened just as much as you do.”
She studied his face in the dying firelight, looking for some clue as to whether he was being placated, but for all his youth he was a master of concealment. She’d have to trust that he’d put his duties as a messenger above his desire to see the Imajica and relay the spirit of her warning, if not its precise text.
“You’ve
got
to make Gentle understand the danger he’s in,” she said, hoping this tack would make him conscientious.
“I will,” he said, now faintly irritated by her insistence.
She let the subject lie and returned to the business of finding the stones. He didn’t offer his assistance, but retreated to the door, from which he said, “How will you get back?”
She’d found four of the stones already, and the birds on the roof had set up a fresh cacophony, suggesting that they felt some tremor of change below.
“I’ll deal with that problem when I get to it,” she replied.
The birds suddenly rose up and, unnerved, Monday stepped out of the Retreat altogether. Jude glanced up at him as she dug out another stone. The fire between them had already been fanned into flame, and now its ashes were stirred up, rising in a smutty cloud to hide the door from view. She scanned the mosaic, checking to see if she’d missed a stone, but the itches and aches she remembered from her first crossing were already creeping through her body, proof that the passing place was about its work.
Oscar had told her, on this very spot, that the discomforts of passage diminished with repetition, and his words proved correct. She had time, as the walls blurred around her, to glimpse the door through the swirling ash and realize, all too late, that she should have looked out at the world one last time before leaving it. Then the Retreat disappeared, and the In Ovo’s delirium was oppressing her, its prisoners rising in their legions to claim her. Traveling alone, she went more quickly than she had with Oscar (at least that was her impression), and she was out the other side before the Oviates had time to sniff the heels of her glyph.
The walls of the merchant Peccable’s cellar were brighter than she remembered them. The reason: a lamp which burned on the floor a yard from the circle and beyond it a figure, its face a blur, which came at her with a bludgeon and laid her unconscious on the floor before she’d uttered a word of explanation.

54
The mantle of night was falling on the Fifth Dominion, and Gentle found Tick Raw near the summit of the Mount of Lipper Bayak, watching the last dusky colors of day drop from the sky. He was eating while he did so, a bowl each of sausage and pickle between his feet and a large pot of mustard between these, into which meat and vegetable alike were plunged; Though Gentle had come here as a projection-his body left sitting cross-legged in the Meditation Room in Gamut Street-he didn’t need nose or palate to appreciate the piquancy of Raw’s meal; imagination sufficed.
He looked up when Gentle approached, unperturbed by the phantom watching him eat.
“You’re early, aren’t you?” he remarked, glancing at his pocket watch, which hung from his coat on a piece of string. “We’ve got hours yet.”
“I know. I just came-”
“-to check up on me,” Tick Raw said, the sting of pickle in his voice. “Well, I’m here. Are you ready in the Fifth?”
“We’re getting there,” Gentle said, somewhat queasily.
Though he’d traveled this way countless times as the Maestro Sartori-his mind, empowered by feits, carrying his image and his voice across the Dominions-and had reacquainted himself with the technique easily enough, the sensation was damn strange.
“What do I look like?” he asked Tick Raw, remembering as he spoke how he’d attempted to describe the mystif on these very slopes.
“Insubstantial,” Tick Raw replied, squinting up at him, then returning to his meal. “Which is fine by me, because there’s not enough sausage for two.”
“I’m still getting used to what I’m capable of.”
“Well, don’t take too long about it,” Tick Raw said. “We’ve got work to do.”
“And I should have realized that you were part of that work when I was first here, but I didn’t, and for that I apologize.”
“Accepted,” Tick Raw said.
“You must have thought I was crazy.”
“You certainly-how shall I put this?-you certainly
confounded
me. It took me days to work out why you were so damn obstreperous. Pie talked to me, you know, tried to make me understand. But I’d been waiting for somebody to come from the Fifth for so long I was only listening with half an ear.”
“I think Pie probably hoped my meeting with you would make me remember who the hell I was.”
“How long did it take?”
“Months.”
“Was it the mystif who hid you from yourself in the first place?”
“Yes, of course.”
“Well, it did too good a job. That’ll teach it. Where’s your flesh and blood, by the way?”
“Back in the Fifth.”
“Take my advice, don’t leave it too long. I find the bowels mutiny, and you come back to find you’re sitting in shite. Of course, that could be a personal weakness.”
He selected another sausage and chewed on it as he asked Gentle why the hell he’d let the mystif make him forget.
“I was a coward,” Gentle replied. “I couldn’t face my failure.”
“It’s hard,” Tick Raw said. “I’ve lived all these years wondering if I could have saved my Maestro, Uter Musky, if I’d been quicker witted. I still miss him.”
“I’m responsible for what happened to him, and I’ve no excuses.”
“We’ve all got our frailties, Maestro: my bowels; your cowardice. None of us is perfect. But I presume your being here means we’re finally going to have another try?”
“That’s my intention, yes.”
Again, Tick Raw looked at his watch, doing a mute calculation as he chewed. “Twenty of your Fifth Dominion hours from now, or thereabouts.”
“That’s right.”
“Well, you’ll find me ready,” he said, consuming a sizable pickle in one bite.
“Do you have anyone to help you?”
His mouth full, all Tick could manage was: “ ‘On’t ‘eed un.” He chewed on, then swallowed. “Nobody even knows I’m here,” he explained. “I’m still wanted by the law, even though I hear Yzordderrex is in ruins.”
“It’s true.”
“I also hear the Pivot’s quite transformed,” Tick Raw said. “Is that right?”
“Into what?”
“Nobody can get near enough to find out,” he replied. “But if you’re planning to check on the whole Synod-”
“I am.”
“Then maybe you’ll see for yourself while you’re in the city. There was a Eurhetemec representing the Second, if I remember-”
“He’s dead.”
“So who’s there now?”
“I’m hoping Scopique’s found someone.”
“He’s in the Third, isn’t he? At the Pivot pit?”
“That’s right.”
“And who’s at the Erasure?”
“A man called Chicka Jackeen.”
“I’ve never heard of him,” Tick Raw said. “Which is odd. I get to hear about most Maestros. Are you sure he’s a Maestro?”
“Certainly.”
Tick Raw shrugged. “I’ll meet him in the Ana then. And don’t worry about me, Sartori. I’ll be here.”
“I’m glad we’ve made our peace.”
“I fight over food and women but never metaphysics,” Tick Raw said. “Besides, we’ve joined in a great mission. This time tomorrow you’ll be able to walk home from here!”
Their exchange ended on that optimistic note, and Gentle left Tick to his night watch, heading with a thought towards the Kwem, where he hoped to find Scopique keeping his place beside the site of the Pivot. He would have been there in the time it took to think himself over the border between Dominions, but he allowed his journey to be diverted by memory. His thoughts turned to Beatrix as he left the Mount of Lipper Bayak, and it was there rather than the Kwem his spirit flew to, arriving on the outskirts of the village.
It was night here too, of course. Doeki lowed softly on the dark slopes around him, their neck bells tinkling. Beatrix itself was silent, however, the lamps that had flickered in the groves around the houses gone, and the children who’d tended them gone too: all extinguished. Distressed by this melancholy sight, Gentle almost fled the village there and then, but that he glimpsed a single light in the distance and, advancing a little way, saw a figure he recognized crossing the street, his lamp held high. It was Coaxial Tasko, the hermit of the hill who’d granted Pie and Gentle the means to dare the Jokalaylau. Tasko paused, halfway across the street, and raised his lamp, peering out into the darkness.
“Is somebody there?” he asked.
Gentle wanted to speak-to make his peace, as he had with Tick Raw, and to talk about the promise of tomorrow-but the expression on Tasko’s face forbade him. The hermit wouldn’t thank him for apologies, Gentle thought, or for talk of a bright new day. Not when there were so many who’d never see it. If Tasko had some inkling of his visitor, he also judged a meeting pointless. He simply shuddered, lowered his lamp, and moved on about his business.
Gentle didn’t linger another minute, but turned his face up towards the mountains and thought himself away, not just from Beatrix but from the Dominion. The village vanished, and the dusty daylight of the Kwem appeared around him. Of the four sites where he hoped to find his fellow Maestros-the Mount, the Kwem, the Eurhetemec Kesparate, and the Erasure-this was the only one he hadn’t visited in his travels with Pie, and he’d been prepared to have some difficulty locating the spot. But Scopique’s presence was a beacon in this wasteland. Though the wind raised blinding clouds of dust, he found the man within a few moments of his arrival, squatting in the shelter of a primitive blind, constructed from a few blankets hung on poles which were stuck in the gray earth.
Uncomfortable though it was, Scopique had suffered worse privations in his life as a seditionist-not least his incarceration in the
maison de santé-and when he rose to meet Gentle it was with the brio of a fit and contented man. He was dressed immaculately in a three-piece suit and bow tie, and his face, despite the peculiarity of his features (the nose that was barely two holes in his head, the popping eyes), was much less pinched than it had been, his cheeks made florid by the gritty wind. Like Tick Raw, he was expecting his visitor.
“Come in! Come in!” he said. “Not that you’re feeling the wind much, eh?”
Though this was true (the wind blew through Gentle in the most curious way, eddying around his navel), he joined Scopique in the lee of his blankets, and there they sat down to talk. As ever, Scopique had a good deal to say and poured his tales and observations out in a seamless monologue. He was ready, he said, to represent this Dominion in the sacred space of the Ana, though he wondered how the equilibrium of the working would be affected by the absence of the Pivot. It had been set at the center of the Five Dominions, he reminded Gentle, to be a conduit, and perhaps an interpreter, of power through the Imajica. Now it was gone, and the Third was undoubtedly the weaker for its removal.
“Look,” he said, standing up and leading his phantom visitor out to the tip of the pit. “I’m left conjuring beside a hole in the ground!”
“And you think that’ll affect the working?”
“Who knows? We’re all amateurs pretending to be experts. All I can do is cleanse the place of its previous occupant and hope for the best.”
He directed Gentle’s attention away from the pit, to the smoking shell of a sizable building, which was only occasionally visible through the dust.
“What was that?” Gentle asked.
“The bastard’s palace.”
“And who destroyed it?”
“I did, of course,” Scopique said. “I didn’t want his handiwork looming over our working. This is going to be a delicate operation as it is, without his filthy influence fucking it up. It looked like a bordello!” He turned his back on it. “We should have had months to prepare for this, not hours.”
“I realize that-”
“And then there’s the problem of the Second. You know Pie charged me with finding a replacement? I’d have liked to discuss all of this with you, of course, but when we last met you were in a fugue state, and Pie forbade me to acquaint you with who you were, though-may I be honest?”
“Could I stop you?”
“No. I was sorely tempted to slap you out of it.” Scopique looked at Gentle fiercely, as though he might have done so now, if Gentle had been material enough. “You caused the mystif so much grief, you know,” he said. “And like a damned fool it loved you anyway.”
“I had my reasons,” Gentle said softly. “But you were talking about this replacement-”
“Ah, yes. Athanasius.”
“Athanasius?”
“He’s now our man in Yzordderrex, representing the Second. Don’t look so appalled. He knows the ceremony, and he’s completely committed to it.”
“There’s not a sane bone in his body, Scopique. He thought I was Hapexamendios’ agent.”
“Well, of course, that’s nonsense-”
“He tried to kill me with Madonnas. He’s crazy!”
“We’ve all had our moments, Sartori.”
“Don’t call me that.”
“Athanasius is one of the most holy men I’ve ever met.”
“How can he believe in the Holy Mother one moment and claim he’s Jesus the next?”
“He can believe in his own mother, can’t he?”
“Are you seriously saying-”
“-that Athanasius is literally the resurrected Christos? No. If we have to have a Messiah among us, I vote for you.” He sighed. “Look, I realize you have difficulties with Athanasius, but I ask you, who else was I to find? There aren’t that many Maestros left, Sartori.”
“I told you-”
“Yes, yes, you don’t like the name. Well, forgive me, but for as long as I live you’ll be the Maestro Sartori, and if you want to find somebody else to sit here instead of me, who’ll call you something prettier, find him.”
“Were you always this bloody-minded?” Gentle replied.
“No,” said Scopique. “It’s taken years of practice.”
Gentle shook his head in despair. “Athanasius. It’s a nightmare.”
“Don’t be so sure he hasn’t got the spirit of Jesu in him, by the way,” Scopique said. “Stranger things have been known.”
“Any more of this,” Gentle said, “and I’ll be as crazy as he is. Athanasius! This is a disaster!”
Furious, he left Scopique at the blind and moved off through the dust, trailing imprecations as he went, the optimism with which he’d set out on his journey severely bruised. Rather than appear in front of Athanasius with his thoughts so chaotic, he found a spot on the Lenten Way to ponder. The situation was far from encouraging. Tick Raw was holding his position on the Mount as an outlaw, still in danger of arrest. Scopique was in doubt as to the efficacy of his place now that the Pivot had been removed. And now, of all people to join the Synod, Athanasius, a man without the wit to come out of the rain.
“Oh, God, Pie,” Gentle murmured to himself. “I need you now.”
The wind blew mournfully along the highway as he loitered, gusting towards the place of passage between the Third and Second Dominions, as if to usher him with it, on towards Yzordderrex. But he resisted its coaxing, taking time to examine the options available to him. There were, he decided, three. One, to abandon the Reconciliation right away, before the frailties he saw in the system were compounded and brought on another tragedy. Two, to find a Maestro who could replace Athanasius. Three, to trust Scopique’s judgment and go into Yzordderrex to make his peace with the man. The first of these options was not to be seriously countenanced. This was his Father’s business, and he had a sacred duty to perform it. The second, the finding of a replacement for Athanasius, was impractical in the time remaining. Which left the third. It was unpalatable, but it seemed to be unavoidable. He’d have to accept Athanasius into the Synod.
The decision made, he succumbed to the message of the gusts and at a thought went with them, along the straight road, through the gap between the Dominions, and across the delta into the city-god’s entrails.
“Hoi-Polloi?”
Peccable’s daughter had put down her bludgeon and was kneeling beside Jude with tears pouring from her crossed eyes.
“I’m sorry, I’m so sorry,” she kept saying. “I didn’t know. I didn’t know.”
Jude sat up. A team of bell ringers was tuning up between her temples, but she was otherwise unharmed. “What are you doing here?” she asked Hoi-Polloi. “I thought you’d gone with your father.”
“I did,” she explained, fighting the tears. “But I lost him at the causeway. There were so many people trying to find a way over. One minute he was beside me, and the next he’d vanished. I stayed there for hours, looking for him; then I thought he’d be bound to come back here, to the house, so I came back too-”
“But he wasn’t here.”
“No.”
She started to sob again, and Jude put her arms around her, murmuring condolences.
“I’m sure he’s still alive,” Hoi-Polloi said. “He’s just being sensible and staying under cover. It’s not safe out there.” She cast a nervous glance up towards the cellar roof. “If he doesn’t come back after a few days, maybe you can take me to the Fifth, and he can follow.”
“It’s no safer there than it is here, believe me.”
“What’s happening to the world?” Hoi-Polloi wanted to know.
“It’s changing,” Jude said. “And we have to be ready for the changes, however strange they are.”
“I just want things the way they were: Poppa, and the business, and everything in its place-”
“Tulips on the dining room table.”
“Yes.”
“It’s not going to be that way for quite a while,” Jude said. “In fact, I’m not sure it’ll ever be that way again.” She got to her feet.
“Where are you going?” Hoi-Polloi said. “You can’t leave.”
“I’m afraid I’ve got to. I came here to work. If you want to come with me, you’re welcome, but you’ll have to be responsible for yourself.”
Hoi-Polloi sniffed hard. “I understand,” she said.
“Will you come?”
“I don’t want to be alone,” she replied. “I’ll come.”
Jude had been prepared for the scenes of devastation awaiting them beyond the door of Peccable’s house, but not for the sense of rapture that accompanied them. Though there were sounds of lamentation rising from somewhere nearby, and that grief was doubtless being echoed in innumerable houses across the city, there was another message on the balmy noonday air.
“What are you smiling at?” Hoi-Polloi asked her.
She hadn’t been aware she was doing so, until the girl pointed it out.
“I suppose because it feels like a new day,” she said, aware as she spoke that it was also very possibly the last. Perhaps this brightness in the city’s air was its acknowledgement of that: the final remission of a sickened soul before decline and collapse.
She voiced none of this to Hoi-Polloi, of course. The girl was already terrified enough. She walked a step behind Jude as they climbed the street, her fretful murmurs punctuated by hiccups. Her distress would have been profounder still if she’d been able to sense the confusion in Jude, who had no clue, now that she was here, as to where to find the instruction she’d come in search of. The city was no longer a labyrinth of enchantments, if indeed it had ever been that. It was a virtual wasteland, its countless fires now guttering out but leaving a pall overhead. The comet’s light pierced these grimy skirts in several places, however, and where its beams fell won color from the air, like fragments of stained glass shimmering in solution above the griefs below.
Having no better place to head for, Jude directed them towards the nearest of these spots, which was no more than half a mile away. Long before they’d reached the place, a faint drizzle was carried their way by the breeze, and the sound of running water announced the phenomenon’s source. The street had cracked open, and either a burst water main or a spring was bubbling up from the tarmac. The sight had brought a number of spectators from the ruins, though very few were venturing close to the water, their fear not of the uncertain ground but of something far stranger. The water issuing from the crack was not running away down the hill but
up
it, leaping the steps that occasionally broke the slope with a salmon’s zeal. The only witnesses unafraid of this mystery were the children, several of whom had wrested themselves from their parents’ grip and were playing in the law-defying stream, some running in it, others sitting in the water to let it play over their legs. In the little shrieks they uttered, Jude was sure she heard a note of sexual pleasure.
“What is this?” Hoi-Polloi said, her tone more offended than astonished, as though the sight had been laid on as a personal affront to her.
“Why don’t we follow it and find out?” Jude replied.
“Those children are going to drown,” Hoi-Polloi observed, somewhat primly.
“In two inches of water? Don’t be ridiculous.”
With this, Jude set off, leaving Hoi-Polloi to follow if she so wished. She apparently did, because she once again fell into step behind Jude, her hiccups now abated, and they climbed in silence until, two hundred yards or more from where they’d first encountered the stream, a second appeared, this from another direction entirely and large enough to carry a light freight from the lower slopes. The bulk of the cargo was debris-items of clothing, a few drowned graveolents, some slices of burned bread-but among this trash were objects clearly set upon the stream to be carried wherever it was going: boat missives of carefully folded paper; small wreaths of woven grass, set with tiny flowers; a doll laid on a little flood in a shroud of ribbons.
Jude plucked one of the paper boats out of the water and unfolded it. The writing inside was smeared but legible.
Tishalullé, the letter read.
My name is Cimarra Sakeo. I send this prayer for my mother and for my father, and for my brother, Boem, who is dead. I have seen you in dreams, Tishalullé, and know you are good. You are in my heart. Please be also in the hearts of my mother and father, and give them your comfort.
Jude passed the letter over to Hoi-Polloi, her gaze following the course of the married streams.
“Who’s Tishalullé?” she asked.
Hoi-Polloi didn’t reply. Jude glanced around at her, to find that the girl was staring up the hill.
“Tishalullé?” Jude said again.
“She’s a Goddess,” Hoi-Polloi replied, her voice lowered although there was nobody within earshot. She dropped the letter onto the ground as she spoke, but Jude stooped to pick it up.
“We should be careful of people’s prayers,” she said, refolding the boat and letting it return to its voyage.
“She’ll never get it,” Hoi-Polloi said. “She doesn’t exist.”
“Yet you refuse to say her name out loud.”
“We’re not supposed to name any of the Goddesses. Poppa taught us that. It’s forbidden.”
“There are others, then?”
“Oh, yes. There’s the sisters of the Delta. And Poppa said there’s even one called Jokalaylau, who lived in the mountains.”
“Where does Tishalullé come from?”
“The Cradle of Chzercemit, I think. I’m not sure.”
“The Cradle of what?”
“It’s a lake in the Third Dominion.”
This time, Jude knew she was smiling. “Rivers, snows, and lakes,” she said, going down on her haunches beside the stream and putting her fingers into it. “They’ve come in the waters, Hoi-Polloi.”
“Who have?”
The stream was cool and played against Jude’s fingers, leaping up against her palm. “Don’t be obtuse,” she said. “The Goddesses. They’re here.”
“That’s impossible. Even if they still existed-and Poppa told me they don’t-why would they come here?”
Jude lifted a cupped handful of water to her lips and supped. It tasted sweet. “Perhaps somebody called them,” she said. She looked at Hoi-Polloi, whose face was still registering her distaste at what Jude had just done.
“Somebody up there?” the girl said.
“Well, it takes a lot of effort to climb a hill,” Jude said. “Especially for water. It’s not heading up there because it likes the view. Somebody’s pulling it. And if we go with it, sooner or later-”
“I don’t think we should do that,” Hoi-Polloi replied.
“It’s not just the water that’s being called,” Jude said. “We are too. Can’t you feel it?”
“No,” the girl said bluntly. “I could turn around now and go back home.”
“Is that what you want to do?”
Hoi-Polloi looked at the river running a yard from her foot. As luck would have it, the water was carrying some of its less lovely cargo past them: a flotilla of chicken heads and the partially incinerated carcass of a small dog.
“You drank that,” Hoi-Polloi said.
“It tasted fine,” Jude said, but looked away as the dog went by.
The sight had confirmed Hoi-Polloi in her unease.
“I think I
will
go home,” she said. “I’m not ready to meet Goddesses, even if they are up there. I’ve sinned too much.”
“That’s absurd,” said Jude. “This isn’t about sin and forgiveness. That kind of nonsense is for the men. This is…” she faltered, uncertain of the vocabulary, then said, “… this is
wiser
than that.”
“How do you know?” Hoi-Polloi replied. “Nobody really understands these things. Even Poppa. He used to tell me he knew how the comet was made, but he didn’t. It’s the same with you and these Goddesses.”
“Why are you so afraid?”
“If I wasn’t I’d be dead. And don’t condescend to me. I know you think I’m ridiculous, but if you were a bit politer you’d hide it.”
“I don’t think you’re ridiculous.”
“Yes, you do.”
“No, I just think you loved your Poppa a little too much. There’s no crime in that. Believe me, I’ve made the same mistake myself, over and over again. You trust a man, and the next thing…” She sighed, shaking her head. “Never mind. Maybe you’re right. Maybe you should go home. Who knows, perhaps he’ll be waiting for you. What do I know?”
They turned their backs on each other without further word, and Jude headed on up the hill, wishing as she went that she’d found a more tactful way of stating her case.
She’d climbed fifty yards when she heard the soft pad of Hoi-Polloi’s step behind her, then the girl’s voice, its rebuking tone gone, saying, “Poppa’s not going to come home, is he?”
Jude turned back, meeting Hoi-Polloi’s cross-eyed gaze as best she could. “No,” she said, “I don’t think he is.”
Hoi-Polloi looked at the cracked ground beneath her feet. “I think I’ve always known that,” she said, “but I just haven’t been able to admit it.” Now she looked up again and, contrary to Jude’s expectation, was dry-eyed. Indeed, she almost looked happy, as though she was lighter for this admission. “We’re both alone now, aren’t we?” she said.
“Yes, we are.”
“So maybe we should go on together. For both our sakes.”
“Thank you for thinking of me,” Jude said.
“We women should stick together,” Hoi-Polloi replied, and came to join Jude as she resumed the climb.
To Gentle’s eye Yzordderrex looked like a fever dream of itself. A dark borealis hung above the palace, but the streets and squares were everywhere visited by wonders. Rivers sprang from the fractured pavements and danced up the mountainside, spitting their climb in gravity’s face. A nimbus of color painted the air over each of the springing places, bright as a flock of parrots. It was a spectacle he knew Pie would have reveled in, and he made a mental note of every strangeness along the way, so that he could paint the scene in words when he was back at the mystifs side.
But it wasn’t all wonders. These prisms and waters rose amid scenes of utter devastation, where keening widows sat, barely distinguishable from the blackened rubble of their houses. Only the Eurhetemec Kesparate, at the gates of which he presently stood, seemed to be untouched by the fire-raisers. There was no sign of any inhabitant, however, and Gentle wandered for several minutes, silently honing a fresh set of insults for Scopique, when he caught sight of the man he’d come to find. Athanasius was standing in front of one of the trees that lined the boulevards of the Kesparate, staring up at it admiringly. Though the foliage was still in place, the arrangement of branches it grew upon was visible, and Gentle didn’t have to be an aspirant Christos to see how readily a body might be nailed to them. He called Athanasius’ name several times as he approached, but the man seemed lost in reverie and didn’t look around, even when Gentle was at his shoulder. He did, however, reply:
“You came not a moment too soon,” he said.
“Auto-crucifixion,” Gentle replied. “Now that would be a miracle.”
Athanasius turned to him. His face was sallow and his forehead bloody. He looked at the scabs on Gentle’s brow and shook his head.
“Two of a kind,” he said. Then he raised his hands. The palms bore unmistakable marks. “Have you got these too?”
“No. And these-” Gentle pointed to his forehead “-aren’t what you think. Why do you do this to yourself?”
“I didn’t do it,” Athanasius replied. “I woke up with these wounds. Believe me, I don’t welcome them.”
Gentle’s face registered his skepticism, and Athanasius responded with vim.
“I’ve never wanted any of this,” he said. “Not the stigmata. Not the dreams.”
“So why were you looking at the tree?”
“I’m hungry,” came the reply, “and I was wondering if I had the strength to climb.”
The gaze directed Gentle’s attention back to the tree. Amid the foliage on the higher branches were clusters of comet-ripened fruit, like zebra tangerines.
“I can’t help you, I’m afraid,” Gentle said. “I don’t have enough substance to catch hold of them. Can’t you shake them down?”
“I tried. Never mind. We’ve got more important business than my belly.”
“Finding you bandages, for one,” Gentle said, his suspicions chastened out of him by this misunderstanding, at least for the moment. “I don’t want you Weeding to death before we begin the Reconciliation.”
“You mean these?” he said, looking at his hands. “No, it stops and starts whenever it wants. I’m used to it.”
“Well, then, we should at least find you something to eat. Have you tried any of the houses?”
“I’m not a thief.”
“I don’t think anybody’s coming back, Athanasius. Let’s find you some sustenance before you pass out.”
They went to the nearest house, and after a little encouragement from Gentle, who was surprised to find such moral nicety in his companion, Athanasius kicked open the door. The house had either been looted or vacated in haste, but the kitchen had been left untouched and was well stocked. There Athanasius daintily prepared himself a sandwich with his wounded hands, bloodying the bread as he did so.
“I’ve such a hunger on me,” he said. “I suppose you’ve been fasting, have you?”
“No. Was I supposed to?”
“Each to their own,” Athanasius replied. “Everybody walks to Heaven by a different road. I knew a man who couldn’t pray unless he had his loins in a zarzi nest.”
Gentle winced. “That’s not religion, it’s masochism.”
“And masochism isn’t a religion?” the other replied. “You surprise me.”
Gentle was startled to find that Athanasius had a capacity for wit, and found himself warming to the man as they chatted. Perhaps they could profit from each other’s company after all, though any truce would be cosmetic if the subject of the Erasure and all that had happened there wasn’t broached.
“I owe you an explanation,” he said.
“Oh?”
“For what happened at the tents. You lost a lot of your people, and it was because of me.”
“I don’t see how you could have handled it much differently,” Athanasius said. “Neither of us knew the forces we were dealing with.”
“I’m not sure I do now.”
Athanasius made a grim face. “Pie’oh’pah went to a good deal of trouble to come back and haunt you,” he said.
“It wasn’t a haunting.”
“Whatever it was, it took will to do it. The mystif must have known what the consequences would be, for itself and for my people.”
“It hated to cause harm.”
“So what was so important that it caused so much?”
“It wanted to make certain I understood my purpose.”
“That’s not reason enough,” Athanasius said.
“It’s the only one I’ve got,” Gentle replied, skirting the other part of Pie’s message, the part about Sartori. Athanasius had no answers to such puzzles, so why vex him with them?
“I believe there’s something going on we don’t understand,” Athanasius said, “Have you seen the waters?”
“Yes.”
“Don’t they perturb you? They do me. There are other powers at work here besides us, Gentle. Maybe we should be seeking them out, taking their advice.”
“What do you mean by
powers? Other Maestros?”
“No. I mean the Holy Mother. I think she may be here in Yzordderrex.”
“But you’re not certain.”
“Something’s moving the waters.”
“If She was here, wouldn’t you know it? You were one of her high priests.”
“I was never that. We worshiped at the Erasure because there was a crime committed there. A woman was taken from that spot into the First.”
Floccus Dado had told Gentle this story as they’d driven across the desert, but with so much else to vex and excite him, he’d forgotten the tale: his mother’s of course.
“Her name was Celestine, wasn’t it?”
“How do you know?”
“Because I’ve met her. She’s still alive, back in the Fifth.”
The other man narrowed his eyes, as though to sharpen his gaze and prick this if it was a lie. But after a few moments a tiny smile appeared.
“So you’ve had dealings with holy women,” he said. “There’s hope for you yet.”
“You can meet her yourself, when all this is over.”
“I’d like that.”
“But for now, we have to hold to our course. There can be no deviations. Do you understand? We can go looking for the Holy Mother when the Reconciliation’s done, but not before.”
“I feel so damn naked,” Athanasius said.
“We all do. It’s inevitable; But there’s something more inevitable still.”
“What’s that?”
“The wholeness of things,” Gentle said. “Things mended. Things healed. That’s more certain than sin, or death, or darkness.”
“Well said,” Athanasius replied. “Who taught you that?”
“You should know. You married me to it.”
“Ah.” He smiled. “Then may I remind you why a man marries? So that he can be made whole: by a woman.”
“Not this man,” Gentle said.
“Wasn’t the mystif a woman to you?”
“Sometimes…”
“And when it wasn’t?”
“It was neither man nor woman. It was bliss.”
Athanasius looked intensely discomfited by this. “That sounds profane to me,” he remarked.
Gentle had never thought of the bond between himself and the mystif in such terms before, nor did he welcome the burden of such doubts now. Pie had been his teacher, his friend, and his lover, a selfless champion of the Reconciliation from the very beginning. He could not believe that his Father would ever have sanctioned such a liaison if it were anything but holy.
“I think we should let the subject lie,” he told Athanasius, “or we’ll be at each other’s throats again, and I for one don’t want that.”
“Neither do I,” Athanasius replied. “We’ll not discuss it any further. Tell me, where do you go from here?”
“To the Erasure.”
“And who represents the Synod there?”
“Chicka Jackeen.”
“Ah! So you chose him, did you?”
“You know him?”
“Not well. I know he came to the Erasure long before I did. In fact, I don’t think anyone quite knew how long he’d been there. He’s a strange fellow.”
“If that were a disqualification, we’d both be out of a job,” Gentle remarked.
“True enough.”
With that, Gentle offered Athanasius his good wishes, and they parted-civilly if not fondly-Gentle turning his thoughts from Yzordderrex to the desert beyond. Instantly, the domestic interior flickered and was replaced seconds later by the vast wall of the Erasure, rising from a fog in which he dearly hoped the last member of his Synod was awaiting him.
The streams kept converging as the women climbed, until they were walking beside a flow that would soon be too wide to leap and too furious to ford. There were no embankments to contain these waters, only the gullies and gutters of the street, but the same intentionality that drew them up the hill also limited their lateral spread. That way the river didn’t dissipate its energies, but climbed like an animal whose skin was growing at a prodigious rate to accommodate the power it gained every time it assimilated another of its kind. By now its destination would not be in doubt. There was only one structure on the city’s highest peak-the Autarch’s palace-and unless an abyss opened up in the street and swallowed the waters before they reached the gates it would be there that the trail would deliver them.
Jude had mixed memories of the palace. Some, like the Pivot Tower and the chamber of sluiced prayers beneath it, were terrifying. Others were sweetly erotic, like the hours she’d spent dozing in Quaisoir’s bed while Concupiscentia sang and the lover she’d thought too perfect to be real had covered her with kisses. He was gone, of course, but she would be returning into the labyrinth he’d built, now turned to some new purpose, not only with the scent of him upon her (you smell of coitus, Celestine had said) but with the fruit of that coupling in her womb. Her hope of sharing wisdom with Celestine had undoubtedly been blighted by that fact. Even after Tay’s disparagement and Clem’s conciliation, the woman had contrived to treat Jude as a pariah. And if
she, merely brushed by divinity, had sniffed Sartori on Jude’s skin, then surely Tishalullé would sniff the same and know the child was there too. If challenged, Jude had decided to tell the truth. She had reasons for doing all that she’d done, and she would not make false apologies, but come to the altars of these Goddesses with humility and self-respect in equal measure.
The gates were now in view, the river gushing towards them, its flood a whitewater roar. Either its assault or some previous violence had thrown both gates off their hinges, and the water surged through the gap ecstatically.
“How do we get through?” Hoi-Polloi yelled above the din.
“It’s not that deep,” Jude said. “We’ll be able to wade it if we go together. Here. Take my hand.”
Without giving the girl time to argue or retreat, she took firm hold of Hoi-Polloi’s wrist and stepped into the river. As she’d said, it wasn’t very deep. Its spumy surface only climbed to the middle of their thighs. But there was considerable force in it, and they were obliged to proceed with extreme care. Jude couldn’t see the ground she was leading them over, the water was too wild, but she could feel through her soles how the river was digging up the paving, eroding in a matter of minutes what the tread of soldiers, slaves, and penitents had not much impressed in two centuries. Nor was this erosion the only threat to their equilibrium. The river’s freight of alms, petitions, and trash was very heavy now, gathered as it was from five or six places in the lower Kesparates. Slabs of wood knocked at their hamstrings and shins; swaths of cloth wrapped around their knees. But Jude remained surefooted and advanced with a steady tread until they were through the gates, glancing back over her shoulder now and then to reassure Hoi-Polloi with a look or a smile that, though there was discomfort here, there was no great hazard.
The river didn’t slow once it was inside the palace walls. Instead it seemed to find fresh impetus, its spume thrown ever higher as it climbed through the courtyards. The comet’s beams were falling here in greater abundance than on the Kesparates below, and their light, striking the water, threw silver filigrees up against the joyless stone. Distracted by the beauty of this, Jude momentarily lost her footing as they cleared the gates and, despite a cry of warning, fell back into the river, taking Hoi-Polloi with her. Though they were in no danger of drowning, the water had sufficient momentum to carry them along, and Hoi-Polloi, being much the lighter of the two, was swept past Jude at some speed.
Their attempts to stand up again were defeated by the eddies and countercurrents its enthusiasm was generating, and it was only by chance that Hoi-Polloi-thrown against a dam of detritus that was choking part of the flow-was able to use its accrued bulk to bring herself to a halt and haul herself to her knees. The water broke against her with considerable vehemence as she did so, its will to carry her off undiminished, but she defied it, and by the time Jude was carried to the place, Hoi-Polloi was getting to her feet.
“Give me your hand!” she yelled, returning the invitation Jude had first offered when they’d stepped into the flood.
Jude reached to do so, half-turning in the water to stretch for Hoi-Polloi’s fingers. But the river had other ideas. As their hands came within inches of clasping, the waters conspired to spin her and snatch her away, their hold on her so tight the breath was momentarily squeezed out of her. She couldn’t even yell a word of reassurance but was hauled off by the flood, up through a monolithic archway and out of sight.
Violent as the waters were, pitching her around as it raced through the cloisters and colonnades, she wasn’t in fear of them; quite the opposite. The exhilaration was contagious. She was part of their purpose now, even if they didn’t know it, and happy to be delivered to their summoner, who was surely also their source. Whether that summoner-be she Tishalullé or Jokalaylau or any other Goddess who might be resident here today-judged her to be a petitioner or simply another piece of trash, only the end of this ride would tell.
If Yzordderrex had become a place of glorious particulars-every color singing, every bubble in its waters crystalline-the Erasure had given itself over to ambiguity. There was no breath of wind to stir the heavy mist that hung over the fallen tents and over the dead, shrouded but unburied, who lay in their folds; nor did the comet have fire enough to pierce a higher fog, the fabric of which left its light dusky and drab. Off to the left of where Gentle’s projection stood, the ring of Madonnas that Athanasius and his disciples had sheltered in was visible through the murk. But the man he’d come here to find wasn’t in residence there, nor was there any sign of him to the right, though here the fog was so thick it blotted out everything that lay beyond an eight- or ten-yard range. He nevertheless headed into it, loath to try calling Chicka Jackeen’s name, even if his voice had possessed sufficient strength. There was a conspiracy of suppression upon the landscape, and he was unwilling to challenge it. Instead he advanced in silence, his body barely displacing the mist, his feet making little or no impression on the ground. He felt more like a phantom here than in any of the other meeting places. It was a landscape for such souls: hushed but haunted.
He didn’t have to walk blindly for long. The mist began to thin out after a time, and through its shreds he caught sight of Chicka Jackeen. He’d dug a chair and small table from the wreckage and was sitting with his back to the great wall of the First Dominion, playing a solitary game of cards and talking furiously to himself as he did so. We’re all crazies, Gentle thought, catching him like this. Tick Raw half-mad on mustard; Scopique become an amateur arsonist; Athanasius marking sacramental sandwiches with his pierced hands; and finally Chicka Jackeen, chattering away to himself like a neurotic monkey. Crazies to a man. And of all of them he, Gentle, was probably the craziest: the lover of a creature that defied the definitions of gender, the maker of a man who had destroyed nations. The only sanity in his life-burning like a clear white light-was that which came from God: the simple purpose of a Reconciler.
“Jackeen?”
The man looked up from his cards, somewhat guiltily. “Oh. Maestro. You’re here.”
“Don’t say you weren’t expecting me?”
“Not so soon. Is it time for us to go to the Ana?”
“Not yet. I came to be sure you were ready.”
“I am, Maestro. Truly.”
“Were you winning?”
“I was playing myself.”
“That doesn’t mean you can’t win.”
“No? No. As you say. Then yes, I was winning.” He rose from the table, taking off the spectacles he’d been wearing to study his cards.
“Has anything come
out
of the Erasure while you’ve been waiting?”
“No, not come out. In fact, yours is the first voice I’ve heard since Athanasius left.”
“He’s part of the Synod now,” Gentle said. “Scopique induced him to join us, to represent the Second.”
“What happened to the Eurhetemec? Not murdered?”
“He died of old age.”
“Will Athanasius be equal to the task?” Jackeen asked; then, thinking his question overstepped the bounds of protocol, he said, “I’m sorry. I’ve no right to question your judgment in this.”
“You’ve every right,” Gentle said. “We’ve got to have complete faith in each other.”
“If you trust Athanasius, then so do I,” Jackeen said simply.
“So we’re ready.”
“There is one thing I’d like to report, if I may.”
“What’s that?”
“I said nothing’s come out of the Erasure, and that’s true-”
“But something went in?”
“Yes. Last night, I was sleeping under the table here-” he pointed to his bed of blankets and stone “-and I woke chilled to the marrow. I wasn’t sure whether I was dreaming at first, so I was slow to get up. But when I did I saw these figures coming out of the fog. Dozens of them.”
“Who were they?”
“Nullianacs,” Jackeen said. “Are you familiar with them?”
“Certainly.”
“I counted fifty at least, just within sight of me.”
“Did they threaten you?”
“I don’t think they even saw me. They had their eyes on their destination-”
“The First?”
“That’s right. But before they crossed over, they shed their clothes, and made some fires, and burned every last thing they wore or brought with them.”
“All of them did this?”
“Every one that I saw. It was extraordinary.”
“Can you show me the fires?”
“Easily,” Jackeen said, and led Gentle away from the table, talking as he went. “I’d never seen a Nullianac before, but of course I’ve heard the stories.”
“They’re brutes,” Gentle said. “I killed one in Vanaeph, a few months ago, and then I met one of its brothers in Yzordderrex, and it murdered a child I knew.”
“They like innocence, I’ve heard. It’s meat and drink to them. And they’re all related to each other, though nobody’s ever seen the female of the species. In fact, some say there isn’t one.”
“You seem to know a lot about them.”
“Well, I read a good deal,” Jackeen said, glancing at Gentle. “But you know what they say: Study nothing except in the knowledge-”
“-that you already knew it.”
“That’s right.”
Gentle looked at the man with fresh interest, hearing the old saw from his lips. Was it so commonplace a dictum that every student had it by heart, or did Chicka Jackeen know the significance of what he was saying? Gentle stopped walking, and Jackeen stopped beside him, offering a smile that verged on the mischievous. Now it was Gentle who did the studying, his text the other man’s face: and, reading, saw the dictum proved.
“My God,” he said. “Lucius?”
“Yes, Maestro. It’s me.”
“Lucius! Lucius!”
The years had taken their toll, of course, though not insufferably. While the face in front of him was no longer that of the eager acolyte he had sent from Gamut Street, it was not marked by more than a tenth of the two centuries in between.
“This is extraordinary,” Gentle said.
“I thought maybe you knew who I was, and you were playing a game with me.”
“How could I know?”
“Am I really so different?” the other said, clearly a little deflated. “It took me twenty-three years to master the feit of holding, but I thought I’d caught the last of my youth before it went entirely. A little vanity. Forgive me.”
“When did you come here?”
“It seems like a lifetime, so it probably is. I wandered back and forth through the Dominions first, studying with one evocator after another, but I was never content with any of them. I had you to judge them by, you see. So I was always dissatisfied.”
“I was a lousy teacher,” Gentle said.
“Not at all. You taught me the fundamentals, and I’ve lived by them and prospered. Maybe not in the world’s eyes, but in mine.”
“The only lesson I gave you was on the stairs. Remember, that last night?”
“Of course I remember. The laws of study, workings, and fear. Wonderful.”
“But they weren’t mine, Lucius. The mystif taught them to me. I just passed them along.”
“Isn’t that what most teachers do?”
“I think the great ones refine wisdom, they don’t simply repeat it. I refined nothing. I thought every word I uttered was perfect, because it was falling from my lips.”
“So my idol has feet of clay?”
“I’m afraid so.”
“You think I didn’t know that? I saw what happened at the Retreat. I saw you fail, and it’s because of that I’ve waited here.”
“I don’t follow.”
“I knew you wouldn’t accept failure. You’d wait, and you’d plan, and someday, even if it took a thousand years, you’d come back to try again.”
“One of these days I’ll tell you how it really happened, and you won’t be so impressed.”
“However it went, you’re here,” Lucius said. “And I have my dream at last.”
“Which is what?”
“To work with you. To join you in the Ana, Maestro to Maestro.” He grinned. “God is in His Heaven today,” he said. “If I’m ever happier than this, it’ll kill me. Ah! There, Maestro!” He stopped and pointed to the ground a few yards from them. “That’s one of the Nullianacs’ fires.”
The place was blasted, but there were some remains of the Nullianacs’ robes among the ashes. Gentle approached.
“I don’t have the wherewithal to sort through them, Lucius. Will you do it for me?”
Lucius obliged, stooping to turn over the cinders and pluck out what remained of the clothes. There were fragments of suits, robes, and coats in a variety of styles, one finely embroidered, after the fashion of Patashoqua, another barely more than sackcloth, a third with medals attached, as if its owner had been a soldier.
“They must have come from all over the Imajica,” Gentle said.
“Summoned,” Lucius replied.
“That seems like a reasonable assumption.”
“But why?”
Gentle mused a moment. “I think the Unbeheld has taken them into His furnace, Lucius. He’s burned them away.”
“So He’s wiping the Dominions clean?”
“Yes, He is. And the Nullianacs knew it. They threw off their clothes like penitents, because they knew that they were going to their judgment.”
“You see,” Lucius said, “you
are
wise.”
“When I’m gone, will you burn even these last pieces?”
“Of course.”
“It’s His will that we cleanse this place.”
“I’ll start right away.”
“And I’ll go back to the Fifth and finish my preparations.”
“Is the Retreat still standing?”
“Yes. But that’s not where I’ll be. I’ve returned to Gamut Street.”
“That was a fine house.”
“It’s still fine in its way. I saw you there on the stairs only a few nights ago.”
“A spirit there and flesh here? What could be more perfect?”
“Being flesh and spirit in the whole of Creation,” Gentle said.
“Yes, That would be finer still.”
“And it’ll happen. It’s all One, Lucius.”
“I hadn’t forgotten that lesson.”
“Good.”
“But if I may ask-”
“Yes?”
“Would you call me Chicka Jackeen from now on? I’ve lost the bloom of youth, so I may as well lose the name.”
“Maestro Jackeen it is.”
“Thank you.”
“I’ll see you in a few hours,” Gentle said, and with that put his thoughts to his return.
This time there were no diversions or loiterings, for sentiment’s sake or any other. He went at the speed of his intention back through Yzordderrex and along the Lenten Way, over the Cradle and the benighted heights of the Jokalaylau, passing across the Mount of Upper Bayak and Patashoqua (within whose gates he had yet to step), finally returning into the Fifth, to the room he’d left in Gamut Street.
Day was at the window and Clem was at the door, patiently awaiting the return of his Maestro. As soon as he saw a flicker of animation in Gentle’s face he began to speak, his message too urgent to be delayed a second longer than it had to be.
“Monday’s back,” he said.
Gentle stretched and yawned. His nape and lumbar regions ached, and his bladder was ready to burst, but at least he hadn’t returned to discover his bowels had given out, as Tick Raw had predicted.
“Good,” he said. He got to his feet and hobbled to the mantelpiece, clinging to it as he kicked some life back into his deadened legs. “Did he get all the stones?”
“Yes, he did. But I’m afraid Jude didn’t come back with him.”
“Where the hell is she?”
“He won’t tell me. He’s got a message from her, he says, but he won’t trust it to anyone but you. Do you want to speak to him? He’s downstairs, eating breakfast.”
“Yes, send him up, will you? And if you can, find me something to eat. Anything but sausages.”
Gem headed off down the stairs, leaving Gentle to cross to the window and throw it open. The last morning that the Fifth would see Unreconciled had dawned, and the temperature was already high enough to wilt the leaves on the tree outside. Hearing Monday’s feet clattering up the stairs, Gentle turned to greet the messenger, who appeared with a half-eaten hamburger in one hand and a half-smoked cigarette in the other.
“You’ve got something to tell me?” he said.
“Yes, boss. From Jude.”
“Where did she go?”
“Yzordderrex. That’s part of what I’m supposed to tell you. She’s gone to Yzordderrex.”
“Did you see her go?”
“Not exactly. She made me stand outside while she went, so that’s what I did.”
“And the rest of the message?”
“She told me-” he made a great show of concentration now “-to tell you where she’d gone, and I’ve done that; then she said to tell you that the Reconciliation isn’t safe, and that you weren’t to do nothing until she contacted you again.”
“Isn’t safe?
Those were her words?”
“That’s what she said. No kiddin’.”
“Do you know what she was talking about?”
“Search me, boss.” His eyes had gone from Gentle to the darkest corner of the room. “I didn’t know you had a monkey,” he said. “Did you bring it back with you?”
Gentle looked to the corner. Little Ease was there, staring up at the Maestro fretfully, having presumably crept down into the Meditation Room sometime during the night.
“Does it eat hamburgers?” Monday said, going down on his haunches.
“You can try,” Gentle said distractedly. “Monday, is that all Jude said: It isn’t safe?”
“That’s it, boss. I swear.”
“She just arrived at the Retreat and told you she wasn’t coming back?”
“Oh, no, she took her time,” Monday said, pulling a face as the creature he’d taken to be an ape skulked from its corner and started towards the proffered hamburger.
He made to stand up, but it bared its teeth in a grin of such ferocity he thought better of doing so and simply extended his arm as far as he could to keep the beast from his face. Little Ease slowed as it came within sniffing distance and, instead of snatching the meal, claimed it from Monday’s hand with the greatest delicacy, pinkies raised. “Will you finish the story?” Gentle said. “Oh, yeah. Well, there was this fella in the Retreat when we got there, and she had a long jaw with him.”
“This was somebody she knew?”
“Oh, yeah.”
“Who?”
“I forget his name,” Monday said, but seeing Gentle’s brow frown protested, “That wasn’t part of the message, boss. If it had been I’d have remembered.”
“Remember anyway,” Gentle said, beginning to suspect conspiracy. “Who was he?”
Monday stood up and drew nervously on his cigarette. “I don’t recall. There were all these birds, you know, and bees an’ stuff. I wasn’t really listening. It was something short, like Cody or Coward or-”
“Dowd.”
“Yeah! That’s it. It was Dowd. And he was really fucked up, let me tell you.”
“But alive.”
“Oh, yeah, for a while. Like I said, they talked together.”
“And it was after this that she said she was going to Yzordderrex?”
“That’s right. She told me to bring the stones back to you, and the message with ‘em.”
“Both of which you’ve done. Thank you.”
“You’re the boss, boss,” Monday said. “Is that all? If you want me I’m on the step. It’s going to be a scorcher.”
He thundered off downstairs.
“Shall I leave the door open,
Liberatore?” Little Ease said, as it nibbled on the hamburger.
“What are you doing here?”
“I got lonely up there,” the creature said.
“You promised obedience,” Gentle reminded it.
“You don’t trust her, do you?” Little Ease replied. “You think she’s gone off to join Sartori.”
He hadn’t until now. But the notion, now that it was floated, didn’t seem so improbable. Jude had confessed what she felt for Sartori, in this very house, and clearly believed that he loved her in return. Perhaps she’d simply slipped away from the Retreat while Monday’s back was turned and had gone to find the father of her child. If that was the case, it was paradoxical behavior, to seek out the arms of a man whose enemy she’d just helped towards victory. But this was not a day to waste analyzing such conundrums. She’d done what she’d done, and there was an end to it.
Gentle hoisted himself up onto the sill, from which perch he’d often planned his itinerary, and attempted to push all thoughts of her defection out of his head. This was a bad room in which to try and forget her, however. It was, after all, the womb in which she’d been made. The boards most likely still concealed motes of the sand that had marked her circle and stains, deep in their grain, of the liquors he’d anointed her nakedness with. Try as he might to keep the thoughts from coming, one led inevitably to another. Imagining her naked, he pictured his hands upon her, slick with oils. Then his kisses. Then his body. And before a minute had passed he was sitting on the sill with an erection nuzzling against his underwear.
Of all the mornings to be plagued with such distraction! The beguilements of the flesh had no place in the work ahead of him. They’d brought the last Reconciliation to tragedy, and he would not allow them to lead him from his sanctified path by a single step. He looked down at his groin, disgusted with himself.
“Cut it off,” Little Ease advised.
If he could have done the deed without making an invalid of himself, he’d have done so there and then, and gladly. He had nothing but contempt for what rose between his legs. It was a hotheaded idiot, and he wanted rid of it.
“I can control it,” he replied.
“Famous last words,” the creature said.
A blackbird had come into the tree and was singing blithely there. He looked its way and beyond, up through the branches into the burnished blue sky. His thoughts abstracted as he studied it, and by the time he heard Clem coming up the stairs with food and drink the spasm of carnality had passed, and he greeted his angels with a cooling brow.
“So now we wait,” he told Clem.
“What for?”
“For Jude to come back.”
“And if she doesn’t?”
“She will,” Gentle replied. “This is where she was born. It’s her home, even if she wishes it weren’t. She’ll have to make her way back here eventually. And if she’s conspired against us, Clem-if she’s working with the enemy-then I swear I’ll draw a circle right
here-” he pointed to the boards “-and I’ll unmake her so well it’ll be as though she never drew breath.”

55
The law-defying waters were compassionate. Though they carried Jude through the palace at considerable speed, roaming through corridors their passage had already stripped of tapestries and furnishings, they treated their cargo with care. She wasn’t thrown against the walls or the pillars, but was borne up on a ship of surf that neither faltered nor foundered but hurried, remotely helmed, to its destination. That place could scarcely be in doubt. The mystery at the heart of the Autarch’s maze had always been the Pivot Tower, and though she’d witnessed the beginning of the tower’s undoing, it was still, surely, her place of debarkation. Prayers and petitions had gone there for an age, attracted by the Pivot’s authority. Whatever force had replaced it, calling these waters, it had set its throne on the rubble of the fallen lord.
And now she had proof of that, as the waters carried her out of the naked corridors and into the still severer environs of the tower, slowing to deliver her into a pool so thick with detritus it was almost solid. Out of this wreckage rose a staircase, and she hauled herself from the debris and lay on the lower steps, giddy but exhilarated. The waters continued to surge around the staircase like an eager spring tide, and their clear desire to be up the flight was contagious. She got to her feet, after a little time, and proceeded to climb.
Although there were no lights burning at the top, there was plenty of illumination spilling down the stairs to meet her, and like the light at the springing places it was prismatic, suggesting there were more waters ahead that had come into the palace via other routes. Before she was even halfway up the flight, two women appeared and stared down at her. Both were dressed in simple off-white shifts, the fatter of the pair, a woman of gargantuan proportions, unbuttoned to bare her breasts to the baby she was nursing. She looked almost as infantile as her charge, her hair wispy, her face, like her breasts, heavy and sugar-almond pink. The woman beside her was older and slimmer, her skin substantially darker than that of her companion, her gray hair braided and combed out to her shoulders like a cowl. She wore gloves, and glasses, and regarded Jude with almost professorial detachment.
“Another soul saved from the flood,” she said.
Jude had stopped climbing. Though neither woman had made any sign that she was forbidden entry, she wanted to come into this miraculous place as a guest, not a trespasser.
“Am I welcome?”
“Of course,” said the mother. “Have you come to meet the Goddesses?”
“Yes.”
“Are you from the Bastion, then?”
Before Jude could reply, her companion supplied the answer. “Of course not! Look at her!”
“But the waters brought her.”
“The waters’ll bring any woman who dares. They brought us, didn’t they?”
“Are there many others?” Jude asked.
“Hundreds,” came the reply. “Maybe thousands by now.”
Jude wasn’t surprised. If someone like herself, a stranger in the Dominions, had come to suspect that the Goddesses were still extant, how much more hopeful must the women who lived here have been, living with the legends of Tishalullé and Jokalaylau.
When Jude reached the top of the stairs, the bespectacled woman introduced herself.
“I’m Lotti Yap.”
“I’m Judith.”
“We’re pleased to see you, Judith,” the other woman said. “I’m Paramarola. And this fellow-” she looked down at the baby “-is Billo.”
“Yours?” Jude asked.
“Now where would I have found a man to give me the likes of this?” Paramarola said.
“We’ve been in the Annex for nine years,” Lotti Yap explained. “Guests of the Autarch.”
“May his thorn rot and his berries wither,” Paramarola added.
“And where have you come from?” Lotti asked.
“The Fifth,” Jude said.
She was not fully attending to the women now, however. Her interest had been claimed by a window that lay across the puddle-strewn corridor behind them: or, rather, by the vista visible through it. She went to the sill, both awed and astonished, and gazed out at an extraordinary spectacle. The flood had cleared a circle half a mile wide or more in the center of the palace, sweeping walls and pillars and roofs away and drowning the rubble. All that was left, rising from the waters, were islands of rock where the taller towers had stood, and here and there a corner of one of the palace’s vast amphitheaters, preserved as if to mock the overweening pretensions of its architect. Even these fragments would not stand for much longer, she suspected. The waters circled this immense basin without violence, but their sheer weight would soon bring these last remnants of Sartori’s masterwork down.
At the center of this small sea was an island larger than the rest, its lower shores made up of the half-demolished chambers that had clustered around the Pivot Tower, its rocks the rubble of that tower’s upper half, mingled with vast pieces of its tenant, and its height the remains of the tower itself, a ragged but glittering pyramid of rubble in which a white fire seemed to be burning. Looking at the transformation these waters had wrought, eroding in a matter of days, perhaps hours, what the Autarch had taken decades to devise and build, Jude wondered that she’d reached this place intact. The power she’d first encountered on the lower slopes as an innocent, if willful, brook was here revealed as an awesome force for change.
“Were you here when this happened?” she asked Lotti Yap.
“We saw only the end of it,” she replied. “But it was quite a sight, let me tell you. Seeing the towers fall-”
“We were afraid for our lives,” Paramarola said.
“Speak for yourself,” Lotti replied. “The waters didn’t set us free just to drown us. We were prisoners in the Annex, you see. Then the floor cracked open, and the waters just bubbled up and washed the walls away.”
“We knew the Goddesses would come, didn’t we?” Paramarola said. “We always had faith in that.”
“So you never believed they were dead?”
“Of course not. Buried alive, maybe. Sleeping. Even lunatic. But never dead.”
“What she says is right,” Lotti observed. “We knew this day would come.”
“Unfortunately, it may be a short victory,” Jude said.
“Why do you say that?” Lotti replied. “The Autarch’s gone.”
“Yes, but his Father hasn’t.”
“His Father?” said Paramarola. “I thought he was a bastard.”
“Who’s his father then?” said Lotti.
“Hapexamendios.”
Paramarola laughed at this, but Lotti Yap nudged in her well-padded ribs.
“It’s not a joke, Rola.”
“It has to be,” the other protested.
“Do you see the woman laughing?” Then, to Jude: “Do you have any evidence for this?”
“No, I don’t.”
“Then where’d you get such an idea?”
Jude had guessed it would be difficult to persuade people of Sartori’s origins, but she’d optimistically supposed that when the moment came she’d be possessed by a sudden lucidity. Instead she felt a rage of frustration. If she was obliged to unravel the whole sorry history of her involvement with the Autarch Sartori to every soul who stood between her and the Goddesses, the worst would be upon them all before she was halfway there. Then, inspiration.
“The Pivot’s the proof,” she said.
“How so?” said Lotti, who was now studying this woman the flood had brought to their feet with fresh intensity.
“He could never have moved the Pivot without his Father’s collaboration.”
“But the Pivot doesn’t belong to the Unbeheld,” Paramarola said. “It never did.”
Jude looked confounded.
“What Rola says is true,” Lotti told her. “He may have used it to control a few weak men. But the Pivot was never His.”
“Whose then?”
“Uma Umagammagi was in it.”
“And who’s that?”
“The sister of Tishalullé and Jokalaylau. Half-sister of the daughters of the Delta.”
“There was a
Goddess
in the Pivot?”
“Yes.”
“And the Autarch didn’t know it?”
“That’s right. She hid Herself there to escape Hapexamendios when He passed through the Imajica. Jokalaylau went into the snow and was lost there. Tishalullé-”
“-in the Cradle of Chzercemit,” Jude said.
“Yes indeed,” said Lotti, plainly impressed.
“And Uma Umagammagi hid Herself in solid rock,” Paramarola went on, telling the tale as though to a child, “thinking He’d pass over the place not seeing Her. But He chose the Pivot as the center of the Imajica and laid His power upon it, sealing Her in.”
This was surely the ultimate irony, Jude thought. The architect of Yzordderrex had built his fortress, indeed his entire empire, around an imprisoned Goddess. Nor was the parallel with Celestine lost on her. It seemed Roxborough had been unwittingly working in a grim tradition when he’d sealed Celestine up beneath his house.
“Where are the Goddesses now?” Jude asked Lotti.
“On the island. We’ll all be allowed into their presence in time, and we’ll be blessed by them. But it’ll take days.”
“I don’t have days,” Jude said. “How do I get to the island?”
“You’ll be called when your time comes.”
“That has to be now,” Jude said, “or it’ll be never.” She looked left and right along the passageway. “Thank you for the education,” she said. “Maybe I’ll see you again.”
Choosing right over left she made to leave, but Lotti took hold of her sleeve.
“You don’t understand, Judith,” she said. “The Goddesses have come to make us safe. Nothing can harm us here. Not even the Unbeheld.”
“I hope that’s true,” Jude said. “To the bottom of my heart, I hope that’s true. But I have to warn them, in case it isn’t.”
“Then we’d better come with you,” Lotti said, “You’ll never find your way otherwise.”
“Wait,” Paramarola said. “Should we be doing this? She may be dangerous.”
“Aren’t we all?” Lotti replied. “That’s why they locked us away in the first place, remember?”
If the atmosphere of the streets outside the palace had suggested some post-apocalyptic carnival-the waters dancing, the children laughing, the air pavonine-then that sense was a hundred times stronger in the passageways around the rim of the flood-scoured basin. There were children here too, their laughter more musical than ever. None was over five or so, but there were both boys and girls in the throng. They turned the corridors into playgrounds, their din echoing off walls that had not heard such joy since they’d been raised. There was also water, of course. Every inch of ground was blessed by a puddle, a rivulet, or a stream, every arch had a liquid curtain cascading from its keystone, every chamber was refreshed by burbling springs and roof-grazing fountains. And in every tinkling trickle there was the same sentience that Jude had felt in the tide that had brought her up here: water as life, filled to the last drop with the purpose of the Goddesses. Overhead, the comet was at its height and sent its straight white beams through any chink it could find, turning the humblest puddle into an oracular pool and plaiting its light into the gush of every spout.
The women in these glittering corridors came in all shapes and sizes. Many, Lotti explained, were like themselves, former prisoners of the Bastion or its dreaded Annex; others had simply found their way up the hill following their instincts and the streams, leaving their husbands, dead or alive, below.
“Are there no men here at all?”
“Only the little ones,” said Lotti.
“They’re all little ones,” Paramarola observed.
“There was a captain at the Annex who was a brute,” Lotti said, “and when the waters came he must have been emptying his bladder, because his body floated by our cell with his trousers unbuttoned.”
“And you know, he was still holding on to his manhood,” Paramarola said. “He had the choice between that and swimming-”
“-and instead of letting go, he drowned,” Lotti said.
This entertained Paramarola no end, and she laughed so hard the baby’s mouth was dislodged from her teat. Milk spurted in the child’s face, which brought a further round of merriment. Jude didn’t ask how Paramarola came to be so nourishing when she was neither the mother of the child nor, presumably, pregnant. It was just one of the many enigmas this journey showed her: like the pool that clung to one of the walls, filled to brimming with luminous fish; or the waters that imitated fire, from which some of the women had made crowns; or the immensely long eel she saw carried past, its gaping head on a child’s shoulder, its body looped between half a dozen women, back and forth across their shoulders ten times or more. If she’d requested an explanation for any one of these sights she’d have been obliged to inquire about them all, and they’d never have got more than a few yards down the corridor.
The journey brought them, at last, to a place where the waters had carved out a shallow pool at the edge of the main basin, served by several rivulets that climbed through rubble to fill it to brimming, its overflow running into the basin itself. In it and around it were perhaps thirty women and children, some playing, some talking, but most, their clothes shed, waiting silently in the pool, gazing out across the turbulent waters of the basin to Uma Umagammagi’s island. Even as Jude and her guides approached the place, a wave broke against the lip of the pool and two women, standing there hand in hand, went with it as it withdrew and were carried away towards the island. There was an eroticism about the scene which in other circumstances Jude would certainly have denied she felt. But here, such priggishness seemed redundant, even ludicrous. She allowed her imagination to wonder what it would be like to sink into the midst of this nakedness, where the only scrap of masculinity was between the legs of a suckling infant; to brush breast to breast, and let her fingers be kissed and her neck be caressed, and kiss and caress in her turn.
“The water in the basin’s very deep,” Lotti said at her side. “It goes all the way down into the mountain.”
What had happened to the dead, Jude wondered, whose company Dowd had found so educative? Had the waters sluiced them away, along with the invocations and entreaties that had dropped into that same darkness from beneath the Pivot Tower? Or had they been dissolved into a single soup, the sex of dead men forgiven, the pain of dead women healed, and-all mingled with the prayers-become part of this indefatigable flood? She hoped so. If the powers here were to have authority against the Unbeheld, they would have to reclaim every forsaken strength they could. The walls between Kesparates had already been dragged down, and the plashing streams were making a continuum of city and palace. But the past had to be reclaimed as well, and whatever miracles it had boasted-surely there’d been some, even here-preserved. This was more than an abstract desire on Jude’s part. She was, after all, one of those miracles, made in the image of the woman who’d ruled here with as much ferocity as her husband.
“Is this the only way of getting to the island?” she asked Lotti.
“There aren’t ferries, if that’s what you mean.”
“I’d better start swimming, then,” Jude said.
Her clothes were an encumbrance, but she wasn’t yet so easy with herself that she could strip off on the rocks and go into the waters naked, so with a brief thanks to Lotti and Paramarola she started to climb down the tumble of blocks that surrounded the pool.
“I hope you’re wrong, Judith,” Lotti called after her.
“So do I,” Jude replied. “Believe me, so do I.”
Both this exchange and her ungainly descent drew the puzzled gaze of several of the bathers, but none made any objection to her appearing in their midst. The closer she got to the waters of the basin, the more anxious she became about the crossing, however. It was several years since she’d swum any distance, and she doubted she’d have the strength to resist the currents and eddies if they chose to keep her from her destination. But they wouldn’t drown her, surely. They’d borne her all the way up here, after all, sweeping her through the palace unharmed. The only difference between this journey and that (though it was a profound one, to be sure) was the depth of the water.
Another wave was approaching the lip of the pool, and there was a woman and child floating forward to take it. Before they could do so, she took a running jump off the boulder she was perched on, clearing the heads of the bathers below by a hair’s breadth and plunging into the tide. It wasn’t so much a dive as a plummet, and it took her deep. She flailed wildly to right herself, opening her eyes but unable to decide which way was up. The waters knew. They lifted her out of their depths like a cork and threw her up into the spume. She was already twenty yards or more from the rocks and being carried away at speed. She had time to glimpse Lotti searching for her in the surf, then the eddies turned her around, and around again, until she no longer knew the direction in which the pool lay. Instead, she fixed her eyes on the island and began to swim as best she could towards it. The waters seemed content to supplement her efforts with energies of their own, though they were describing a spiral around the island, and as they carried her closer to its shore they also swept her in a counterclockwise motion around it.
The comet’s light fell on the waves all around her, and its glitter kept the depths from sight, which she was glad of. Buoyed up though she was, she didn’t want to be reminded of the pit beneath her. She put all her will into the business of swimming, not even allowing herself to enjoy the roiling of the waters against her body. Such luxury, like the questions she’d wanted to ask as she’d walked with Lotti and Paramarola, was for another day.
The shore was within fifty yards of her now, but her strokes became increasingly irrelevant the closer to the island she came. As the spiral tightened, the tide became more authoritative, and she finally gave up any attempt at self-propulsion and surrendered herself utterly to the hold of the waters. They carried her around the island twice before she felt her feet scraping the steeply inclined rocks beneath the surge, presenting her with a fine, if giddying, view of Uma Umagammagi’s temple. Not surprisingly, the waters had been more inspired here than in any other spot she’d seen. They’d worked at the blocks of which the tower was built, monumental though they were, eroding the mortar between them, then eating at them top and bottom, replacing their severity with a mathematics of undulation. Slabs of stone the height of the masons who’d first carved them were no longer locked together but balanced like acrobats, one corner laid against another, while radiant water ran through the cavities and carried on its work of turning the once-impregnable tower into a wedded column of water, stone, and light. The eroded motes had run off in the rivulets and been deposited on the shore as a fine, soft sand, in which Jude lay when she emerged from the basin, given a giggling welcome by a quartet of children playing nearby.
She allowed herself only a minute to catch her breath; then she got to her feet and started up the beach towards the temple. Its doorway was as elaborately eroded as the blocks, a veil of bright water concealing the interior from those waiting nearby. There were perhaps a dozen women at the threshold. One, a girl barely past pubescence, was walking on her hands; somebody else seemed to be singing, but the music was so close to the sound of running water that Jude couldn’t decide whether a voice was flowing or some stream was aspiring to melody. As at the pool, nobody objected to her sudden appearance, nor remarked on the fact that she was weighed down by waterlogged clothes while they were in various states of undress. A benign languor was on them all, and had it not been for Jude’s willpower she might have let it claim her too. She didn’t hesitate, however, but stepped through the water door without so much as a murmur to those waiting at the threshold.
Inside, there was no solid sight to greet her. Instead, the air was filled with forms of light, folding and unfolding as though invisible hands were performing a lucid origami. They weren’t working towards petty resemblance, but transforming their radiant stuff over and over, each new shape on its way to becoming another before it was fixed. She looked down at her arms. They were still visible, but not as flesh and blood. They’d learned the trick of the light already and were blossoming into a multiplicity of forms in order to join the play. She reached out to touch one of her fellow visitors with her burgeoning fingers and, brushing her, caught a glimpse of the woman from whom this origami had emerged. She appeared the way a body might if a damp sheet billowed against it, momentarily clinging to the shape of her hip, her cheek, her breast, then billowing again and snatching the glimpse away. But there’d been a smile there, she was certain of that.
Reassured that she was neither alone nor unwelcome here, she began to advance into the temple. The promise of eroticism she’d first felt as she gazed into the pool was now realized. She felt the forms of her own body spreading like milk dropped into the fluid air and grazing the bodies of those she was passing between. Musings, most no more than half-formed, mingled with the sensation. Perhaps she would dissolve here and flow out through the walls to join the waters around the islands; or perhaps she was already in that sea, and the flesh and blood she thought she’d owned was just a figment of those waters, conjured to comfort the lonely land. Or perhaps… or perhaps… or perhaps. These speculations were not divorced from the brushing of form against form but were part of the pleasure, her nerves bearing these fruits, which in turn made her more tender to the touches of her companions.
They were falling away as she advanced, she realized. Her progress was taking her up into the heights of the temple. If there had been solid ground beneath her feet, she’d lost all sense of it as she crossed the threshold and rose without effort, her stuff possessed of the same law-defying genius as had been the waters below. There was another motion ahead and above her, more sinuous than the forms she’d met at the door, and she rose towards it as if summoned, praying that when the moment came she’d have the words and lips to shape the thoughts in her head. The motion was getting clearer and if she’d had any doubt below as to whether these sights were imagined or seen, she now had such dichotomies swept away.
She was both seeing with her imagination and imagining she saw the glyph that hung in the air in front of her; a Mobius strip of light-haunted water, a steady rhythm passing through its seamless loop and throwing off waves of brilliant color, which shed bright rains around her. Here was the raiser of springs; here was the summoner of rivers; here was the sublime presence whose strength had brought the palace to rubble and made a home for oceans and children where there’d only been terror before. Here was Uma Umagammagi.
Though she studied the Goddess’s glyph, Jude could see no hint of anything that breathed, sweated, or corrupted in it. But there was such an emanation of tenderness from the form that, faceless as the Goddess was, it seemed to Jude she could feel Her smile, Her kiss, Her loving gaze. And love it was. Though this power knew her not at all, Jude felt embraced and comforted as only love could embrace and comfort. There’d never been a time in her life, until now, when some part of her had not been afraid. It was the condition of being alive that even bliss was attended by the imminence of its decease. But here such terrors seemed absurd. This face loved her unconditionally and would do so forever.
“Sweet Judith,” she heard the Goddess say, the voice so charged, so resonant, that these few syllables were an aria. “Sweet Judith, what’s so urgent that you risk your life to come here?”
As Uma Umagammagi spoke, Jude saw her own face appearing in the ripples, brightening, then teased out into a thread of light that was run into the Goddess’s glyph. She’s reading me, Jude thought. She’s trying to understand why I’m here, and when She does She’ll take the responsibility away. I’ll be able to stay in this glorious place with Her, always.
“So,” said the Goddess after a time. “This is a grim business. It falls to you to choose between stopping this Reconciliation or letting it go on and risking some harm from Hapexamendios-”
“Yes,” Jude replied, grateful that she’d been relieved of the need to explain herself. “I don’t know what the Unbeheld is planning. Maybe nothing…”
“… and maybe the end of the Imajica.”
“Could He do that?”
“Very possibly,” said Uma Umagammagi. “He’s done harm to Our temples and Our sisters many, many times, both in His own person and through His agents. He’s a soul in error, and lethal.”
“But would He destroy a whole Dominion?”
“I can no more predict Him than you can,” Umagammagi said. “But I’ll mourn if the chance to complete the circle is missed.”
“The circle?” said Jude. “What circle?”
“The circle of the Imajica,” the Goddess replied. “Please understand, sister, the Dominions were never meant to be divided this way. That was the work of the first human spirits, when they came into their terrestrial life. Nor was there any harm in it, at the beginning. It was their way of learning to live in a condition that intimidated them. When they looked up, they saw stars. When they looked down, they saw Earth. They couldn’t make their mark on what was above, but what was below could be divided and owned and fought over. From that division, all others sprang. They lost themselves to territories and nations, all shaped by the other sex, of course; all named by them. They even buried themselves in the Earth to have it more utterly, preferring worms to the company of light. They were blinded to the Imajica, and the circle was broken, and Hapexamendios, who was made by the will of these men, grew strong enough to forsake His makers and so passed from the Fifth Dominion into the First-”
“-murdering Goddesses as He went.”
“He did harm, yes, but He could have done greater harm still if He’d known the shape of the Imajica. He could have discovered what mystery it circled and gone there instead.”
“What mystery’s that?”
“You’re going back into a dangerous place, sweet Judith, and the less you know the safer you’ll be. When the time comes, we will unravel these mysteries together, as sisters. Until then take comfort that the error of tire Son is also the error of the Father, and in time all errors must undo themselves and pass away.”
“So if they’ll solve themselves,” Jude said, “why do I have to go back to the Fifth?”
Before Uma Umagammagi could resume speaking, another voice intruded. Particles rose between Jude and the Goddess as this other woman spoke, pricking Jude’s flesh where they touched, reminding her of a state that knew ice and fire.
“Why do you trust this woman?” the stranger said.
“Because she came to us openhearted, Jokalaylau,” the Goddess replied.
“How openhearted is a woman who treads dry-eyed in the place where her sister died?” Jokalaylau said. “How openhearted is a woman who comes into Our presence without shame, when she has the Autarch Sartori’s child in her womb?”
“We have no place for shame here,” Umagammagi said.
“You may have no place,” Jokalaylau said, rising into view now. “I have plenty.”
Like her sister, Jokalaylau was here in Her essential form: a more complex shape than that of Uma Umagammagi, and less pleasing to the eye, because the motions that ran in it were more hectic, Her form not so much rippling as boiling, shedding its pricking darts as it did so.
“Shame is wholly appropriate for a woman who has lain with one of Our enemies,” she said.
Despite the intimidation Jude felt from the Goddess, she spoke out in her own defense.
“It’s not as simple as that,” she said, her courage fueled by the frustration she felt, having this intruder spoil the congress between herself and Uma Umagammagi. “I didn’t know he was the Autarch.”
“Who did you imagine he was? Or didn’t you care?”
The exchange might have escalated, but that Uma Umagammagi spoke again, her tone as serene as ever.
“Sweet Judith,” she said, “let me speak with my sister. She’s suffered at the hands of the Unbeheld more than either Tishalullé or myself, and She’ll not readily forgive any flesh touched by Him or His children. Please understand Her pain, as I hope to make Her understand yours.”
She spoke with such delicacy that Jude now felt the shame Jokalaylau had accused her of lacking: not for the child, but for her rage.
“I’m sorry,” she said. “That was… inappropriate.”
“If you’ll wait on the shore,” said Uma Umagammagi, “we’ll speak together again in a little while.”
From the moment that the Goddess had talked of Jude’s returning to the Fifth, she’d known this parting would come. But she hadn’t prepared herself to leave the Goddess’s embrace so soon, and now that she felt gravity claiming her again, it was an agony. There was no help for it, however. If Uma Umagammagi knew what she suffered-and how could She not?-She did nothing to ameliorate the hurt, but folded Her glyph back into the matrix, leaving Jude to fall like a petal from a blossom tree, lightly enough, but with a sense of separation worse than any bruising. The forms of the women she’d passed through were still unfolding and folding below, as exquisite as ever, and the water music at the door was as soothing, but they could not salve the loss. The melody that had sounded so joyous when she’d entered was now elegiac, like a hymn for harvest home, thankful for the gifts bestowed but touched by fears for a colder season to come.
It was waiting on the other side of the curtain, that season. Though the children still laughed on the shore, and the basin was still a glorious spectacle of light and motion, she had gone from the presence of a loving spirit and couldn’t help but mourn. Her tears astonished the women at the threshold, and several rose to console her, but she shook her head as they approached, and they quietly parted to let her go her way alone, down to the water. There she sat, not daring to glance back at the temple where her fate was being decided, but gazing out over the basin.
What now? she wondered. If she was called back into the presence of the Goddesses to be told she wasn’t fit to make any decision concerning the Reconciliation, she’d be quite happy with the judgment. She’d leave the problem in surer hands than hers and return to the corridors around the basin, where she might after a time reinvent herself and come back into this temple as a novice, ready to learn the way to fold light. If, on the other hand, she was simply shunned, as Jokalaylau clearly wanted, if she was driven from this miraculous place back into the wilderness outside, what would she do? Without anyone to guide her, what knowledge did she possess to help choose between the ways ahead? None. Her tears dried after a time, but what came in their place was worse: a sense of desolation that could only be Hell itself, or some neighboring province, divided from the main by infernal jailers, made to punish women who had loved immoderately and who had lost perfection, for want of a little shame.

56
In his last letter to his son, written the night before he boarded a ship bound for France-his mission to spread the gospel of the Tabula Rasa across Europe-Roxborough, the scourge of Maestros, had set down the substance of a nightmare from which he’d just woken.
I dreamed that I drove in my coach through the damnable streets of Clerkenwell, he wrote, I need not name my destination. You know it, and you know too what infamies were planned there. As is the way in dreams, I was bereft of self-government, for though I called out many times to the driver, begging him, for my soul’s sake, not to take me back to that house, my words had no power to persuade him. As the coach turned the corner, however, and the Maestro Sartori’s house came in sight, Bellamare reared up affrighted and would go no further. She was ever my favorite bay, and I felt such a flood of gratitude towards her for refusing to carry me to that unholy step that f climbed from the coach to speak my thanks into her ear.
And lo! as my foot touched the ground the cobbles spoke up like living things, their voices stony but raised in a hideous lamentation, and at the sound of their anguish the very bricks of the houses in that street, and the roofs and railings and chimneys, all made similar cry, their voices joined in sorrowful testament to Heaven. I never heard a din its like, but I could not stop my ears against it, for was their pain not in some part of my making? And I heard them say:
Lord, we are but unbaptized things and have no hopes to come into your Kingdom, but we beseech you to bring some storm down upon us and grind us into dust with your righteous thunder, that we may be scoured and destroyed and not suffer complicity with the deeds performed in our sight.
My son, I marveled at their clamor, and wept too, and was ashamed, hearing them make this appeal to the Almighty, knowing that I was a thousand times more accountable than they. O! how I wished my feet might carry me away to some less odious place! I swear at that moment I would have judged the heart of a fiery furnace an agreeable place, and lain my head there with hosannahs, rather than be where these deeds had been done. But I could not retreat. On the contrary, my mutinous limbs carried me to the very doorstep of that house. There was foamy blood upon the threshold, as though the martyrs had that night marked the place so that the Angel of Destruction might find it, and cause the earth to gape ‘neath it, and commit it to the Abyss. And from within was a sound of idle chatter as the men I had known debated their profane philosophies.
I went down on my knees in the blood, calling to those within to come out and join me in begging forgiveness of the Almighty, but they scorned me with much laughter, and called me coward and fool, and told me to go on my way. This I presently did, with much haste, and did escape the street with the cobbles telling me I should go about my crusade without fear of God’s retribution, for I had turned my back on the sin of that house.
That was my dream. I am setting it down straightway, and will have this letter sent post haste, that you may be warned what harm there is in that place and not be tempted to enter Clerkenwell or even stray south of Islington while I am gone from you. For my dream instructs me that the street will be forfeit, in due course, for the crimes it has entertained, and I would not wish one hair of your sweet head harmed for the deeds I in my delirium committed against the edicts of Our Lord. Though the Almighty did offer His only begotten Son to suffer and die for our sins, I know that He would not ask that same sacrifice of me, knowing that I am His humblest servant, and pray only to be made His instrument until I quit this vale and go to Judgment.
May the Lord God keep you in His care until I embrace you again.
The ship Roxborough boarded a few hours after finishing this letter went down a mile out of Dover harbor, in a squall that troubled no other vessel in the vicinity but overturned the purger’s ship and sank it in less than a minute. All hands were lost.
The day after the letter arrived, the recipient, still tearful with the news, went to seek solace at the stables of his father’s bay, Bellamare. The horse had been jittery since her master’s departure and, though she knew Roxborough’s son well, kicked out at his approach, striking him in the abdomen. The blow was not instantly fatal, but with stomach and spleen split wide, the youth was dead in six days. Thus he preceded his father, whose body was not washed up for another week, to the family grave.
Pie’oh’pah had recounted this sorry story to Gentle as they’d traveled from L’Himby to the Cradle of Chzercemit in search of Scopique, It was one of many tales the mystif had told on that journey, offering them not as biographical details, though of course many of them were precisely that, but as entertainment, comedic, absurd, or melancholy, that usually opened with: “I heard about this fellow once…”
Sometimes the stories were told within a few minutes, but Pie had lingered over this one, repeating word for word the text of Roxborough’s letter, though to this day Gentle didn’t know how the mystif had come by it. He understood why it had committed the prophecy to memory, however, and why it had taken such trouble to repeat it for Gentle. It had half-believed there was some significance in Roxborough’s dream, and just as it had educated Gentle on other matters pertaining to his concealed self, so it had told this tale to warn the Maestro of dangers the future might bring.
That future was now. As the hours since Monday’s return crept on, and Jude still didn’t return, Gentle was reduced to picking his recollections of Roxborough’s letter apart, looking for some clue in the purger’s words as to what threat might be coming to the doorstep. He even wondered if the man who’d written the letter was numbered among the revenants who by mid-morning could be glimpsed in the heat haze. Had Roxborough come back to watch the demise of the street he’d called damnable? If he had-if he listened at the step the way he had in his dream-he was most likely as frustrated as the occupants, wishing they’d get on with the work he hoped would invite calamity.
But however many doubts Gentle harbored concerning Jude, he could not believe she would conspire against the Great Work. If she said it was unsafe she had good reason for so saying, and, though every sinew in Gentle’s body raged at inactivity, he refused to go downstairs and bring the stones up into the Meditation Room, for fear their very presence might tempt him into warming the circle. Instead he waited, and waited, and waited, while the heat outside rose and the air in the Meditation Room grew sour with his frustration. As Scopique had said, a working like this required months of preparation, not hours, and now even those hours were being steadily whittled away. How late could he afford to postpone the ceremony before he gave up on Jude and began? Until six? Until nightfall? It was an imponderable.
There were signs of unease outside the house as well as in. Scarcely a minute went by without a new siren being added to the chorus of whoops and wails from every compass point. Several times through the morning, bells began chiming from steeples in the vicinity, their peals neither summons nor celebration but alarm. There were even cries occasionally: shouts and screams from distant streets carried to the open windows on air now hot enough to make the dead sweat.
And then, just after one in the afternoon, Clem came up the stairs, his eyes wide. It was Taylor who spoke, and there was excitement in his voice.
“Somebody’s come into the house, Gentle.”
“Who?”
“A spirit of some kind, from the Dominions. She’s downstairs.”
“Is it Jude?”
“No. This is a real power. Can’t you smell her? I know you’ve given up women, but your nose still works, doesn’t it?”
He led Gentle out onto the landing. The house lay quiet below. Gentle sensed nothing.
“Where is she?”
Clem looked puzzled. “She was here a moment ago, I swear.”
Gentle went to the top of the stairs, but Clem held him back.
“Angels first,” he said, but Gentle was already beginning his descent, relieved that the torpor of the last few hours was over and eager to meet this visitor. Perhaps she carried a message from Jude.
The front door stood open. There was a pool of beer glinting on the step, but no sign of Monday.
“Where’s the boy?” Gentle asked.
“He’s outside, sky watching. He says he saw a flying saucer.”
Gentle threw his companion a quizzical look. Clem didn’t reply but laid his hand on Gentle’s shoulder, his eyes going to the door of the dining room. From inside came the barely audible sound of sobbing.
“Mama,” Gentle said, and gave up any caution, hurrying down the rest of the flight with Clem in pursuit.
By the time he reached Celestine’s room, the sound of her sobs had already disappeared. Gentle drew a defensive breath, took hold of the handle, and put his shoulder to the door. It wasn’t locked but swung open smoothly, delivering him inside. The room was ill-lit, the drooping, mildewed curtains still heavy enough to keep the sun to a few dusty beams. They fell on the empty mattress in the middle of the floor. Its sometime occupant, whom Gentle had not expected to see standing again, was at the other end of the room, her tears subsided to whimpers. She had brought one of the sheets from her bed with her and, seeing her son enter, drew it up to her breastbone. Then she turned her attention back towards the wall she was standing close to and studied it. A pipe had burst somewhere behind the brick, Gentle supposed. He could hear water running freely.
“It’s all right. Mama,” he said. “Nothing’s going to hurt you.”
Celestine didn’t reply. She’d raised her left hand in front of her face and was looking at the palm, as if into a mirror.
“It’s still here,” Clem said.
“Where?” Gentle asked him.
He nodded in the direction of Celestine, and Gentle instantly left his side, opening his arms as he went to offer the haunted air a fresh target.
“Come on,” he said. “Wherever you are. Come on.”
Halfway between the door and his mother he felt a cool drizzle strike his face, so fine it was invisible. Its touch was not unpleasant. In fact it was refreshing, and he let out an appreciative gasp.
“It’s raining in here,” he said.
“It’s the Goddess,” Celestine replied.
She looked up from studying her hand, which Gentle now saw was running with water, as though a spring had appeared in her palm.
“What Goddess?” Gentle asked her.
“Uma Umagammagi,” his mother replied.
“Why were you crying, Mama?”
“I thought I was dying. I thought She’d come to take me.”
“But She hasn’t.”
“I’m still here, child.”
“Then what does She want?”
Celestine extended her arm to Gentle. “She wants us to make peace,” she said. “Join me in the waters, child.”
Gentle took hold of his mother’s hand, and she drew him towards her, turning her face up to the rain as she did so. The last traces of her tears were being washed away, and a look of ecstasy appeared where there had been grief. Gentle felt it too. His eyes wanted to flicker closed; his body wanted to swoon. But he resisted the rain’s blandishments, tempting as they were. If it carried some message for him, he needed to know it quickly and end these delays before they cost the Reconciliation dearly.
“Tell me,” he said, as he came to his mother’s side, “whether you’re here to stay; tell me…”
But the rain made no reply, at least none that he could grasp. Perhaps his mother heard more than he did, however, because there were smiles on her glistening face, and her grip on Gentle’s hand became more possessive. She let the sheet she’d held to her bosom drop, so that the rains could stroke her breasts and belly, and Gentle’s gaze took full account of her nakedness. The wounds she’d sustained in her struggles with Dowd and Sartori still marked her body, but they only served to prove her perfection, and although he knew the felony here, he couldn’t stem his feelings.
She put her free hand up to her face and with thumb and forefingers emptied the shallow pools of her sockets, then once again opened her eyes. They found Gentle too quickly for him to conceal himself, and he felt a shock as their looks met, not just because she read his desire, but because he found the same in her face.
He wrested his hand from hers and backed away, his tongue fumbling with denials. She was far less abashed than he. Her eyes remained fixed on him, and she called him back into the rain with words of invitation so soft they were barely more than sighs. When he continued to retreat, she turned to more specific exhortations.
“The Goddess wants to know you,” she said. “She needs to understand your purpose.”
“My… Father’s… business,” Gentle replied, the words as much defense as explanation, shielding him from this seduction with the weight of his purpose.
But the Goddess, if that was what this rain really was, wouldn’t be shaken off so easily. He saw a look of distress cross his mother’s face as the vapors deserted her to move in pursuit of him. They passed through a spear of sun as they came, and threw out rainbows.
“Don’t be afraid of Her,” Gentle heard Clem say behind him. “You’ve got nothing to hide.”
Perhaps this was true, but he kept on retreating nevertheless, as much from his mother as from the vapor, until he felt the comfort of his angels at his back.
“Guard me,” he told them, his voice tremulous.
Clem wrapped his arms around Gentle’s shoulders. “It’s a woman, Maestro,” he murmured. “Since when were you afraid of women?”
“Since always,” Gentle replied. “Hold on, for Christ’s sake.”
Then the rain broke against their faces, and Clem let out a sigh of pleasure as its languor enclosed them. Gentle seized hard hold of his protector’s arms, his fingers digging deep, but if the rain had the sinew to detach him from Clem’s embrace it didn’t attempt to do so. It lingered around their heads for no more than thirty seconds, then simply passed away through the open door.
As soon as it had gone, Gentle turned to Clem. “Nothing to hide, eh?” he said. “I don’t think She believed you.”
“Are you hurt?”
“No. She just got inside my head. Why does every damn thing want to get inside my head?”
“It must be the view,” Tay remarked, grinning with his lover’s lips.
“She only wanted to know if your purpose was pure, child,” Celestine said.
“Pure?” Gentle said, staring at his mother venomously. “What right has She got to judge me?”
“What you call your Father’s business is the business of every soul in the Imajica.”
She had not yet claimed her modesty from the floor, and as she approached him he averted his eyes.
“Cover yourself, Mother,” he said. “For God’s sake, cover yourself.”
Then he turned and headed out into the hallway, calling after the intruder as he went.
“Wherever you are,” he yelled, “I want you out of this house! Clem, look downstairs. I’ll go up.”
He pelted up the flight, his fury mounting at the thought of this spirit invading the Meditation Room. The door stood open. Little Ease was cowering in the corner when he entered.
“Where is She?” Gentle demanded. “Is She here?”
“Is
who
here?”
Gentle didn’t reply but went from wall to wall like a prisoner, beating his palms against them. There was no sound of running water from the brick, however, nor any drizzle, however fine, in the air. Content that the room was free of the visitor’s taint, he returned to the door.
“If it starts raining in here,” he said to Little Ease, “yell blue murder.”
“Any color you like,
Liberatore.”
Gentle slammed the door and headed along the landing, searching all the rooms in the same manner. Finding them empty he climbed the last flight and went through the rooms above. Their air was bone-dry. But as he started back down the stairs he heard laughter from the street. It was Monday, though the sound he was making was lighter than Gentle had ever heard from his lips before. Suspicious of this music, he picked up the speed of his descent, meeting Clem at the bottom of the stairs and telling him the rooms were empty below, then racing across the hallway to the front door.
Monday had been busy with his chalks since Gentle had last crossed the threshold. The pavement at the bottom of the steps was covered with his designs: not copies of glamour girls this time but elaborate abstractions that spilled over the curb and onto the sun-softened tarmac. The artist had left off his work, however, and was now standing in the middle of the street. Gentle recognized the language of his body instantly. Head thrown back, eyes closed, he was bathing in the air.
“Monday!”
But the boy didn’t hear. He continued to luxuriate in this unction, the water running over his close-cropped skull like rippling fingers, and he might have gone on bathing until he drowned in it had Gentle’s approach not driven the Goddess off. The rain went from the air in a heart-beat, and Monday’s eyes opened. He squinted against the sky, his laughter faltering.
“Where’d the rain go?” he said. “There was no rain.”
“What do you call this, boss?” Monday said, proffering arms from which the last of the waters still ran. “Take it from me, it wasn’t rain.”
“Whatever it was, it was fine by me,” Monday said. He hauled his sodden T-shirt up over his head and used it as a mop to wipe his face. “Are you all right, boss?”
Gentle was scanning the street, looking for some sign of the Goddess.
“I will be,” he said. “You go back to work, huh? You haven’t decorated the door yet.”
“What do you want on it?”
“You’re the artist,” Gentle said, distracted from the conversation by the state of the street.
He hadn’t realized until now how full of presences it had become, the revenants not simply occupying the pavement but hovering in the wilted foliage like hanged men or keeping their vigils on the eaves. They were benign enough, he thought. They had good reason to wish him well in this endeavor. Half a year ago, on the night he and Pie had left on their travels, the mystif had given Gentle a grim lesson in the pain that the spirits of this and every other Dominion suffered.
“No spirit is happy,” Pie had said. “They haunt the doors, waiting to leave, but there’s nowhere for them to go.”
But hadn’t there been some hope mooted then, that at the end of the journey ahead lay a solution to the anguish of the dead? Pie had known that solution even then, and must have longed to call Gentle Reconciler, to tell him that the wit lay somewhere in his head to open the doors at which the dead stood waiting and let them into Heaven.
“Be patient,” he murmured, knowing the revenants heard. “It’ll be soon, I swear. It’ll be soon.”
The sun was drying the Goddess’s rain from his face, and, happy to stay out in the heat until he was dry, he wandered away from the house, while Monday resumed his whistling on the step. What a place this had become, Gentle thought: angels in the house behind him, lascivious rains in the street, ghosts in the trees. And he, the Maestro, wandering among them, ready to do the deed that would change their worlds forever. There would never be such a day again.
His optimistic mood darkened, however, as he approached the end of the street, for other than the sound of his footsteps, and the shrill noise of Monday’s whistle, the world was absolutely quiet. The alarms that had raised such a din earlier in the day were now hushed. No bell rang, no voice cried out. It was as if all life beyond this thoroughfare had taken a vow of silence. He picked up his pace. Either his agitation was contagious or else the revenants that lingered at the end of the street were more jittery than those closer to the house. They milled around, their numbers, and perhaps their unease, sufficient to disturb the baked dust in the gutter. They made no attempt to impede his progress but parted like a cold curtain, allowing him to step over the invisible boundary of Gamut Street. He looked in both directions. The dogs that had gathered here for a time had gone; the birds had fled every eave and telephone wire. He held his breath and listened through the whine in his head for some evidence of life: an engine, a siren, a shout. But there was nothing. His unease now profound, he glanced back into Gamut Street. Loath though he was to leave it, he supposed it would be safe while the revenants remained at the perimeter. Though they were too insubstantial to protect the street from attackers, it was doubtful that anyone would dare enter while they milled and churned at the corner. Taking that small comfort, he headed towards Gray’s Inn Road, his walk becoming a run as he went. The heat was less welcome now. It made his legs heavy and his lungs burn. But he didn’t slacken his pace until he reached the intersection.
Gray’s Inn Road and High Holborn were two of the city’s major conduits. Had he stood at this corner on the coldest December midnight, there would have been some traffic upon one or the other. But there was nothing now; nor was there a murmur from any street, square, alleyway, or circus within earshot. The sphere of influence that had left Gamut Street untrammeled for two centuries had apparently spread, and if the citizens of London were still in residence they were keeping clear of this harrowed terrain. And yet, despite the silence, the air was not unfreighted. There was something else upon it, which kept Gentle from turning on his heel and wandering back to Gamut Street: a smell so subtle that the tang of cooking asphalt almost overwhelmed it, but so unmistakable he could not ignore even the traces that came his way. He lingered at the corner, waiting for another gust of wind. It came after a time, confirming his suspicions. There was only one source for this sickly perfume, and only one man in this city-no, in this Dominion-who had access to that source. The In Ovo had been opened again, and this time the beasts that had been called forth were not the nonsense stuff he’d encountered at the tower. These were of another magnitude entirely. He’d seen and smelled their like only once, two hundred years before, and they’d done incalculable mischief. Given that the breeze was so languid, their scent could not be coming all the way from Highgate. Sartori and his legion were considerably closer than that: perhaps ten streets away, perhaps two, perhaps about to turn the corner of Gray’s Inn Road and come in sight.
There was no time left for prevarication. Whatever danger Jude had discovered, or believed she’d discovered, it was notional. This scent, on the other hand, and the entities that oozed it, were not. He could not afford to delay his final preparations any longer. He forsook his watching place and started back toward the house as though these hordes were already on his heels. The revenants scattered as he rounded the comer and raced down the street. Monday was working on the door, but he dropped his colors as he heard the Maestro’s summons.
“It’s time, boy!” Gentle yelled, mounting the steps in a single bound. “Start bringing the stones upstairs.”
“We’re starting?”
“We’re starting.”
Monday grinned, whooped, and ducked into the house, leaving Gentle to pause and admire what now adorned the door. It was just a sketch as yet, but the boy’s draftsmanship was sufficient for his purpose. He’d drawn an enormous eye, with beams of light emanating from it in all directions. Gentle stepped into the house, pleased at the thought that this burning gaze would greet anyone, friend or foe, who came to the threshold. Then he closed the door and bolted it. When I next step out, he thought, the work of my Father will be done.

57
Whatever debates and quarrels went on in Uma Umagammagi’s temple while Jude waited on the shore, they brought the procession of postulants to a halt. The tide carried no more women or children to the shore, and after a time the waters became subdued and finally becalmed, as if their inspiring forces were so preoccupied that all other matters had become inconsequential. Without a watch Jude could only guess at how long a time passed while she waited, but occasional glances up at the comet showed her that it was to be measured in hours rather than minutes. Did the Goddesses fully comprehend how urgent a business this was, she wondered, or had the ages they’d spent in captivity and exile so slowed their sensibilities that their debate might last days and they not realize how much time had passed?
She blamed herself for not making the urgency of this more plain to them. The day would be creeping on in the Fifth, and even if Gentle had been persuaded to postpone his preparations for a time, he would not do so indefinitely. Nor could she blame him. All he had was a message-brought by a less than reliable courier-that things were not safe. That wouldn’t be enough to make him put the Reconciliation in jeopardy. He hadn’t seen the horrors she’d seen in the Boston Bowl, so he had no real comprehension of what was at stake here. He was, in her own words, about his Father’s business, and the possibility that such business might mark the end of the Imajica was surely very far from his mind.
She was twice distracted from these melancholy thoughts: the first tune when a young girl came down to the shore to offer her something to eat and drink, which she gratefully accepted; the second when nature called and she was obliged to scout around the island for a sheltered place to squat and empty her bladder. To be shy about passing water in this place was of course absurd and she knew it, but she was still a woman of the Fifth, however many miracles she’d seen. Maybe she’d learn to become blithe about such functions eventually, but it would take time.
As she returned from the place she’d found among the rocks, lighter by a bladderful, the song at the temple door, which had dropped away to a murmur and disappeared a long time before, began again. Instead of going back to her place of vigil, she headed around the temple to the door, her stride lent spring by the sight of the waters in the basin, which were stirring from their inertia and once again breaking against the shore. It seemed the Goddesses had made their decision. She wanted to hear the news as soon as possible, of course, but she couldn’t help but feel a little like an accused woman returning into a courtroom.
There was an air of expectancy among those at the door. Some of the women were smiling; others looked grim. If they had any knowledge of the judgment, they were interpreting it in radically different ways.
“Should I go in?” Jude asked the woman who’d brought her food.
The other nodded vigorously, though Jude suspected she simply wanted to expedite a process which had delayed them all. Jude stepped back through the water curtain and into the temple. It had changed. Though the sense that her inner and outer sights were here united was as strong as ever, what they perceived was far less reassuring than it had been. There was no sign of the origami light, nor of the bodies these forms had been derived from. She was, it seemed, the sole representative of the fleshly here, and scrutinized by an incandescence far less tender than Uma Umagammagi’s gaze had been. She squinted against it, but her lids and lashes could do little to mellow a light that burned in her head rather than her corneas. Its blaze intimidated her, and she wanted to retreat before it, but the thought that Uma Umagammagi’s consolation lay somewhere in its midst kept her from doing so.
“Goddess?” she ventured.
“We’re here together,” came the reply. “Jokalaylau, Tishalullé, and Myself.”
As the roll was called, Jude began to distinguish shapes within the brilliance. They were not the inexhaustible glyphs she’d last seen in this place. What she saw suggested not abstractions but sinuous human forms, hovering in the air above her. This was a strange turnabout, she thought. Why, when she’d previously been able to share the essential natures of Jokalaylau and Uma Umagammagi, was she now being presented with lowlier faces? It didn’t augur well for the exchange ahead. Had They clothed Themselves in trivial matter because They’d decided she wasn’t worthy to lay eyes on the truth of Them? She concentrated hard to grasp the details of Their appearance, but either her sight wasn’t sophisticated enough or They were resisting her. Whichever, she could hold only impressions in her head: that They were naked, that Their eyes were incandescent, that Their bodies ran with water.
“Do you see Us?” Jude heard a voice she didn’t recognize-Tishalullé’s, she presumed-ask.
“Yes, of course,” she said. “But not… not completely.”
“Didn’t I tell You?” Uma Umagammagi said.
“Tell me what?” Jude wanted to know, then realized the remark wasn’t directed at her but at the other Goddesses.
“It’s extraordinary,” said Tishalullé.
The pliancy of Her voice was seductive, and as Jude attended to it Her nebulous form became more particular, the syllables bringing sight along with them. Her face was Oriental in cast, and without a trace of color in cheek or lip or lash. Yet what should have been bland was instead exquisitely subtle, its symmetry and its curves delineated by the light that flickered in Her eyes. Below its calm, Her body was another matter entirely. Her entire length was covered by what Jude at first took to be tattoos of some kind, following the sweep of Her anatomy. But the more she studied the Goddess-and she did so without embarrassment-the more she saw movement in these marks. They weren’t
on
Her but
in
Her, thousands of tiny flaps opening and closing rhythmically. There were several shoals of them, she saw, each swept by independent waves of motion. One rose up from Her groin, where the inspiration of them all had its place; others swept down Her limbs, out to Her fingertips and toes, the motion of each shoal converging every ten or fifteen seconds, at which point a second substance seemed to spring from these slits, forming the Goddess afresh in front of Jude’s astonished eyes.
“I think you should know that I’ve met your Gentle,” Tishalullé said. “I embraced him in the Cradle.”
“He’s not mine any longer,” Jude replied.
“Do you care, Judith?”
“Of course she doesn’t care,” came Jokalaylau’s response. “She’s got his brother to keep her bed warm. The Autarch. The butcher of Yzordderrex.”
Jude turned her gaze towards the Goddess of the High Snows. The particulars of Her form were more elusive than Tishalullé’s had been, but Jude was determined to know what She looked like, and fixed her gaze on the spiral of cold flame that burned in Her core, watching until it spat bright arcs out against the limits of Jokalaylau’s body. The light of this collision was brief, but by it Jude got her glimpse. An imperious Negress, Her blazing eyes heavy-lid-den, hovered there, Her hands crossed at the wrist, then turned back on themselves to knit their fingers. She was not, after all, such a terrifying sight. But sensing that Her face had been found, the Goddess responded with a sudden transformation. Her lush features were mummified in a heart-beat, the eyes sinking away, the lips withering and retracting. Worms devoured the tongue that poked between Her teeth.
Jude let out a cry of revulsion, and the eyes reignited in Jokalaylau’s sockets, the wormy mouth gaping as hard laughter rose from Her throat and echoed around the temple.
“She’s not so remarkable, sister,” Jokalaylau said. “Look at her shake.”
“Let her alone,” Uma Umagammagi replied. “Why must You always be testing people?”
“We’ve endured because We’ve faced the worse and survived,” Jokalaylau replied. “This one would have died in the snow.”
“I doubt that,” Umagammagi said. “Sweet Judith-”
Still shaking, Jude took a moment to respond. “I’m not afraid of death,” she said to Jokalaylau. “Or cheap tricks.”
Again, Umagammagi spoke. “Judith,” she said. “Look at Me.”
“I just want Her to understand-”
“Sweet Judith…”
“-I’m not going to be bullied.”
“… look at Me.”
Now Jude did so, and this time there was no need to pierce the ambiguities. The Goddess appeared to Jude without challenge or labor, and the sight was a paradox. Uma Umagammagi was an ancient, Her body so withered it was almost sexless, Her hairless skull subtly elongated, Her tiny eyes so wreathed in creases they were barely more than gleams. But the beauty of Her glyph was here in this flesh: its ripples, its flickers, its ceaseless, effortless motion.
“Do you see now?” Uma Umagammagi said.
“Yes, I see.”
“We haven’t forgotten the flesh We had,” She said to Jude. “We’ve known the frailties of your condition. We remember its pains and discomforts. We know what it is to be wounded: in the heart, in the head, in the womb.”
“I see that,” Jude said.
“Nor would We have trusted you with knowledge of Our ‘? frailty, unless We believed that you might one day be among Us.”
“Among You?”
“Some divinities arise from the collective will of peoples; some are made in the heat of stars; some are abstractions. But some-dare we say the finest, the most loving?-are the higher minds of living souls. We are such divinities, sister, and Our memories of the lives We lived and the deaths We died are still sharp. We understand you, sweet Judith, and We don’t accuse you.”
“Not even Jokalaylau?” Jude said.
The Goddess of the High Snows made Herself apparent to Her length and breadth, showing Jude Her entire form in a single glance. There was a paleness moving beneath Her skin, and Her eyes, that had been so luminous, were dark. But they were fixed on Jude. She felt the stare like a stab.
“I want you to see,” She said, “what the Father of the father of the child in you did to My devotees.”
Jude recognized the paleness now. It was a blizzard, driven through the Goddess’s form by pain, and pricking every part of Her. Its drifts were mountainous, but at Jokalaylau’s behest they moved and uncovered the site of an atrocity. The bodies of women lay frozen where they’d fallen, their eyes carved out, their breasts taken off. Some lay close to smaller bodies: violated children, dismembered babes.
“This is a little part of a little part of what He did,” Jokalaylau said.
Appalling as the sight was, Jude didn’t flinch this time, but stared on at the horror until Jokalaylau drew a cold shroud back over it.
“What are You asking me to do?” Jude said. “Are You telling me I should add another body to the heap? Another child?” She laid her hand on her belly. “This
child?”
She hadn’t realized until now how covetous she felt of the soul she was nurturing.
“It belongs to the butcher,” Jokalaylau said.
“No,” Jude quietly replied. “It belongs to me.”
“You’ll be responsible for its works?”
“Of course,” she said, strangely’ exhilarated by this promise. “Bad can be made from good, Goddess; whole things from broken.”
She wondered as she spoke if They knew where these sentiments originated; whether They understood that she was turning the Reconciler’s philosophies to her own maternal ends. If They did, They seemed not to think less of her for it.
“Then Our spirits go with you, sister,” Tishalullé’ said.
“Are You sending me away again?” Jude asked.
“You came here looking for an answer, and We can provide it.”
“We understand the urgency of this,” Uma Umagammagi said. “And We haven’t held you here without cause. I’ve been across the Dominions while you waited, looking for some clue to this puzzle. There are Maestros waiting in every Dominion to undertake the Reconciliation-”
“Then Gentle didn’t begin?”
“No. He’s waiting for your word.”
“And what should I tell him?”
“I’ve searched their hearts, looking for some plot-”
“Did You find any?”
“No. They’re not pure, of course. Who is? But all of them want the Imajica whole. All of them believe the working they’re ready to perform can succeed.”
“Do You believe it too?”
“Yes, We do,” said Tishalullé. “Of course they don’t realize they’re completing the circle. If they did, perhaps they’d think again.”
“Why?”
“Because the circle belongs to Our sex, not to theirs,” Jokalaylau put in.
“Not true,” Umagammagi said. “It belongs to any mind that cares to conceive it.”
“Men are incapable of conceiving, sister,” Jokalaylau replied, “Or hadn’t You heard?”
Umagammagi smiled. “Even that may change, if We can coax them from their terrors.”
Her words begged many questions, and She knew it. Her eyes fixed on Jude, and She said, “We’ll have time for these works when you come back. But now I know you need to be fleet.”
“Tell Gentle to be a Reconciler,” Tishalullé said, “But share nothing that We’ve said with him.”
“Do I have to be the one to tell him?” Jude said to Umagammagi. “If You’ve been there once, can’t You go again and give him the news? I want to stay here.”
“We understand. But he’s in no mood to trust Us, believe me. The message must come from you, in the flesh.”
“I see,” Jude said.
There was no room for persuasion, it seemed. She had the plain answer she’d come here hoping to find. Now she had to return to the Fifth with it, unpalatable as that journey would be.
“May I ask one question before I go?” she said.
“Ask it,” said Umagammagi.
“Why did You show Yourselves to me this way?”
It was Tishalullé’ who replied. “So that you’ll know Us when We come to sit at your table or walk beside you in the street,” She said. “Will you come to the Fifth?”
“Perhaps, in time. We’ll have work there, when the Reconciliation’s achieved.”
Jude imagined the transformations she’d seen outside wrought in London: Mother Thames climbing her banks, depositing the filth she’d been choked by in Whitehall and the Mall, then sweeping through the city, making its squares into swimming pools and its cathedrals into playgrounds. The thought made her light.
“I’ll be waiting for you,” she said and, thanking them, made her departure.
When she got outside the waters were waiting for her, the surf lush as pillows. She didn’t delay, but went straight down the beach and threw herself into its comfort. This time there was no need to swim; the tide knew its business. It picked her up and carried her across the basin like a foamy chariot, delivering her back to the rocks from which she’d first taken her plunge. Lotti Yap and Paramarola had gone, but finding her way out of the palace would be easier now than when she’d first arrived. The waters had been at work on many of the corridors and chambers that ran around the basin, and on the courtyards beyond, opening up vistas of glittering pools and fountains that stretched to the rubble of the palace gates. The air was clearer than it had been, and she could see the Kesparates spread below. She could even see the harbor, and the sea at its walls, its own tide longing, no doubt, to share this enchantment.
She made her way back to the staircase, to find that the waters that had carried her here had receded from the bottom, leaving heaps of flotsam and jetsam behind. Picking through it, like a beachcomber granted her paradise, was Lotti Yap, and sitting on the lower steps, chatting to Paramarola, Hoi-Polloi Peccable.
After they’d greeted each other, Hoi-Polloi explained how she’d prevaricated before committing herself to the river that had separated her from Jude. Once she jumped in, however, it had carried her safely through the palace and delivered her to this spot. Minutes later it had been called to other duties and disappeared.
“We’d pretty much given up on you,” said Lotti Yap. She was busy plucking the petitions and prayers from among the trash, unfolding them, scanning them, then pocketing them. “Did you get to see the Goddesses?”
“Yes, I did.”
“Are They beautiful?” Paramarola asked.
“In a way.”
“Tell us every detail.”
“I haven’t time. I have to get back to the Fifth.”
“You got your answer, then,” Lotti said.
“I did. And we’ve got nothing to fear.”
“Didn’t I tell you?” she replied. “Everything’s well with the world.”
As Jude started to pick her way through the debris, Hoi-Polloi said, “Can two of us go?”
“I thought you were going to wait with us,” Paramarola said.
“I’ll come back and see the Goddesses,” Hoi-Polloi replied. “I’d like to see the Fifth before everything changes. It
is
going to change, isn’t it?”
“Yes, it is,” Jude said.
“Do you want something to read on your travels?” Lotti asked them, proffering a fistful of petitions. “It’s amazing, what people write.”
“All those should go to the island,” Jude said. “Take them with you. Leave them at the temple door.”
“But the Goddesses can’t answer every prayer,” Lotti said. “Lost lovers, crippled children-”
“Don’t be so sure,” Jude told her. “It’s going to be a new day.”
Then, with Hoi-Polloi at her side, she made the hour’s second round of farewells and headed away in the general direction of the gate.
“Do you really believe what you said to Lotti?” Hoi-Polloi asked her when they’d left the staircase far behind “Is tomorrow going to be so different from today?”
“One way or another,” Jude said.
The reply was more ambiguous than she’d intended, but then perhaps her tongue was wiser than it knew. Though she was going from this holy place with the word of powers far more discerning than she, their reassurance could not quite erase the memory of the bowl in Oscar’s treasure room and the prophecy of dust it had shown her.
She silently admonished herself for her lack of faith. Where did this seam of arrogance come from, that she could doubt the wisdom of Uma Umagammagi Herself? From now on, she would put such ambivalence away. Maybe tomorrow, or some blissful day after, she’d meet the Goddesses on the streets of the Fifth and tell Them that even after Their comforts she’d still nursed some ridiculous nub of doubt. But for today she’d bow to Their wisdoms and return to the Reconciler as a bearer of good news.

58
Gentle wasn’t the only occupant of the house in Gamut Street who’d smelled the In Ovo on the late-afternoon breeze; so had one who’d once been a prisoner in that Hell between Dominions: Little Ease. When Gentle returned to the Meditation Room, having set Monday the task of bringing the stones up the stairs and sent Clem around the house securing it, he found his sometime tormentor up at the window. There were tears on its cheeks, and its teeth were chattering uncontrollably.
“He’s coming, isn’t he?” it said. “Did you see him,
Liberatore?”
“Yes, he is, and no, I didn’t,” Gentle said. “Don’t look so terrified, Easy. I’m not going to let him lay a finger on you.”
The creature put on its wretched grin, but with its teeth in such motion the effect was grotesque.
“You sound like my mother,” it said. “Every night she used to tell me: nothing’s going to hurt you, nothing’s going to hurt you.”
“I remind you of your mother?”
“Give or take a tit,” Little Ease replied. “She was no beauty, it has to be said. But all my fathers loved her.”
There was a din from downstairs, and the creature jumped.
“It’s all right,” Gentle said. “It’s just Clem closing the shutters.”
“I want to be of some use. What can I do?”
“You can do what you’re doing. Watch the street. If you see anything out there-”
“I know. Scream blue murder.”
With the windows shuttered below, the house was thrown into a sudden dusk, in which Clem, Monday, and Gentle labored without word or pause. By the time all the stones had been fetched upstairs the day outside had also dwindled into twilight, and Gentle found Little Ease leaning out of the window, stripping fistfuls of leaves from the tree outside and flinging them back into the room. When he asked it what it was up to it explained that, with evening fallen, the street was invisible through the foliage, so it was clearing it away.
“When I begin the Reconciliation maybe you should keep watch from the floor above,” Gentle suggested.
“Whatever you suggest,
Liberatore,” Little Ease said. It slid down from the sill and stared up at him. “But before I go, if you don’t mind, I have a little request,” it said.
“Yes?”
“It’s delicate.”
“Don’t be afraid. Ask it.”
“I know you’re about to start the working, and I think this may be the last time I have the honor of your company. When the Reconciliation’s achieved you’ll be a great man. I don’t mean to say you’re not one already,” it added hurriedly. “You are, of course. But after tonight everyone will know you’re the Reconciler, and you did what Christos Himself couldn’t do. You’ll be made Pope, and you’ll write your memoirs-” Gentle laughed “-and I’ll never see you again. And that’s as it should be. That’s right and proper. But before you become hopelessly famous and fêted, I wondered: would you… bless me?”
“Bless you?”
Little Ease raised its long-fingered hands to ward off the rejection it thought was coming. “I understand! I understand!” it said. “You’ve already been kind to me beyond measure-”
“It’s not that,” said Gentle, going down on his haunches in front of the creature the way he had when its head had been beneath Jude’s heel. “I’d do it if I could. But Ease, I don’t know how. I’m not a Messiah. I’ve never had a ministry. I’ve never preached a gospel or raised the dead.”
“You’ve got your disciples,” Little Ease said.
“No. I’ve had some friends who’ve endured me, and some mistresses who’ve humored me. But I’ve never had the power to inspire. I frittered it away on seductions. I don’t have the right to bless anybody.”
“I’m sorry,” the creature said. “I won’t mention it again.”
Then it did again what it had done when Gentle had set it free: took his hand and laid its brow upon his palm.
“I’m ready to die for you,
Liberatore.”
“I’m hoping that won’t be necessary.”
Little Ease looked up. “Between us?” it said. “So am I.”
Its oath made, it returned to gathering up the leaves it had deposited on the floor, putting plugs of them up its nose to stop the stench. But Gentle told it to let the rest lie. The scent of the sap was sweeter than the smell that would permeate the house if, or rather when, Sartori arrived. At the mention of the enemy, Little Ease hoisted itself back up onto the sill.
“Any sign?” Gentle asked it.
“Not that I see.”
“But what do you
feel?”
“Ah,” it said, looking up through the canopy of leaves. “It’s such a beautiful night,
Liberatore. But he’s going to try and spoil it.”
“I think you’re right. Stay here a while longer, will you? I want to go around the house with Clem. If you see anything-”
“They’ll hear me in L’Himby,” Ease promised.
The beast was as good as its word. Gentle hadn’t reached the bottom of the stairs when it set up a din so loud it brought dust from the rafters. Yelling for Monday and Clem to make sure all the doors were bolted, Gentle started up the stairs again, reaching the summit in time to see the door of the Meditation Room flung open and Little Ease backing through it at speed, shrieking. Whatever warning the creature was trying to offer, it was incomprehensible.
Gentle didn’t try and interpret it, but raced towards the room, drawing his breath in readiness to drive Sartori’s invaders out. The window was empty when he entered, but the circle was not. Within the ring of stones two forms were unknotting themselves. He’d never seen the phenomenon of passage from this perspective before, and he stood as much aghast as awed. There were too many raw surfaces in this process for comfortable viewing. But he studied the forms with mounting excitement, certain long before they were reconstituted that one of the travelers was Jude. The other, when she appeared, was a cross-eyed girl of seventeen or so, who fell to her knees sobbing with terror and relief the moment her muscles were her own again. Even Jude, who’d made this journey four times now, was shaking violently and would have fallen when she stepped from the circle had Gentle not caught her up.
“The In Ovo…” she gasped, “… almost had us…”
Her leg had been gouged from knee to ankle.
“… felt teeth in me…”
“You’re all right,” Gentle said. “You’ve still got two legs. Clem! Clem!”
He was already at the door, with Monday in pursuit.
“Have we got something to bind this up?”
“Of course! I’ll go-”
“No,” said Jude. “Take me down. This is no floor to bleed on.”
Monday was left to comfort Hoi-Polloi, while Clem and Gentle carried Jude to the door.
“I’ve never seen the In Ovo like that before,” she said.
“… crazy…”
“Sartori’s been in,” Gentle said, “finding himself an army.”
“He certainly stirred them up.”
“We were about to give up on you,” Clem said.
Jude raised her head. Her skin was waxen with shock, and her smile too tentative to be joyful. But it was there, at least.
“Never give up on the messenger,” she said. “Especially if she’s got good news.”
It was three hours and four minutes to midnight, and there wasn’t time for a lengthy exchange, but Gentle wanted some explanation-however brief-of what had taken Jude to Yzordderrex. So she was made comfortable in the front room, which Monday’s scavengings had furnished with pillows, foodstuffs, and even magazines, and there, while Clem bound her leg and foot, she did her best to encapsulate all that had happened to her since she’d left the Retreat.
It didn’t make easy telling, and there were a couple of occasions when she attempted to describe scenes in Yzordderrex and simply gave up, saying that she knew no words to describe what she’d witnessed and felt. Gentle listened without once interrupting her, though his expression grew grimmer when she told of how Uma Umagammagi had passed through the Dominions, seeking out the Synod to be certain their motives were pure.
When she was finished he said, “I was in Yzordderrex too. It’s changed quite a bit.”
“For the better,” Jude said.
“I don’t like ruin, however picturesque it is,” Gentle replied.
Jude eyed him strangely at this, but she said nothing.
“Are we safe here?” Hoi-Polloi said, addressing nobody in particular. “It’s so dark.”
“Course we’re safe,” Monday said, putting his arm around the girl’s shoulders. “We got the whole fuckin’ place sealed up. He’s not going to get in, is he, boss?”
“Who?” Jude asked.
“Sartori,” said Monday.
“Is he somewhere in the vicinity?”
Gentle’s silence was reply enough.
“And you think a few locks are going to keep him out?”
“Won’t they?” said Hoi-Polloi.
“Not if he wants to get in,” Jude said.
“He won’t,” Gentle replied. “When the Reconciliation begins, there’s going to be a flow of power through this house… my Father’s power.”
The thought was as distasteful to Jude as Gentle assumed it would be to Sartori, but her response was subtler than revulsion.
“He’s your brother,” she reminded him, “Don’t be so sure he won’t want a taste of what’s in here. And if he does, he’ll come and get it.”
He stared hard at her.
“Are we talking about power, here, or you?”
Jude took a moment before replying. Then she said, “Both.”
Gentle shrugged. “If that happens, you’ll make your decision,” he said. “You’ve made them before, and you’ve been wrong. Maybe it’s time to have a little faith, Jude.” He stood up. “Share what the rest of us already know,” he said.
“And what’s that?”
“That in a few hours we’ll be standing in a legendary place.”
Monday softly said, “Yeah,” and Gentle smiled.
“Take care down here, all of you,” he said, and headed to the door.
Jude reached for Clem, and with his help hauled herself to her feet. By the time she reached the door Gentle was already on the stairs.
She didn’t say his name. He simply stopped for a moment and, without turning, said, “I don’t want to hear.”
Then he continued his ascent, and she knew by the slope of his shoulders and the weight of his tread that for all his prophetic talk there was a little worm of doubt in him just as there was in her, and he was afraid that if he turned and saw her, it would fatten on their look and choke him.
The scent of sap was waiting for him on the threshold, and as he’d hoped it masked the sourer smell from the darkened streets outside. Otherwise his room, in which he’d lounged and laughed and debated the conundrums of the cosmos, offered no solace. It suddenly seemed to him a stagnant place, too well feited and swayed for its own good: the last place on earth to perform his work. But then hadn’t he berated Jude, just moments ago, for not having sufficient faith? There was no great power in geography. It was all rooted in the Maestro’s faith in the miraculous, and in the will that sprang from that faith.
In preparation for the work ahead, he undressed. Once naked, he crossed to the mantelpiece, intending to fetch the candles off it and set them around the circle. But the sight of their flames in flickering array made him think instead of worship, and he dropped to his knees in front of the empty grate to pray. The Lord’s Prayer came most readily to his lips, and he recited it aloud. Its sentiments had never been apter, of course. But after tonight it would be a museum piece, a relic of a time before the Lord’s Kingdom had come and His will been done, on Earth and in Heaven.
A touch on the back of his neck brought this recitation to a halt. He opened his eyes, raised his head, turned. The room was empty, but his nape still tingled where the touch had come. This wasn’t memory, he knew. It was something more delicate than that, a reminder of the other prize that lay at the end of this night’s work. Not glory, not the gratitude of the Dominions: Pie’oh’pah. He looked up at the stained wall above the mantelpiece and seemed for a moment to see the mystif s face there, changing with each flicker of the candlelight. Athanasius had called the love he felt for the mystif profane. He hadn’t believed it then, and he didn’t now. The purpose that was in him as Reconciler and the desire he felt for reunion were part of the same plan.
The prayer was gone from his tongue. No matter, he thought; I’m its executor now. He got up, took one of the candles from the mantelpiece, and, smiling, stepped over the perimeters of the circle, not as a simple traveler but as a Maestro, ready to use its engine to miraculous end.
Lying on the cushions in the lounge below, Jude felt the flow of energies start. They ached in her chest and belly, like mild dyspepsia. She rubbed her stomach, in the hope of soothing the discomfort, but it did little good, so she got to her feet and hobbled out, leaving Monday to entertain Hoi-Polloi with his chatter and his handiwork. He’d taken to drawing on the walls with the smoke from one of the candles, enhancing the marks with his chalks. Hoi-Polloi was much impressed, and her laughter, the first Jude had ever heard from the girl, followed her out into the hallway, where she found Clem standing guard beside the locked front door.
They stared at each other in the candlelight for several seconds before she said, “Do you feel it too?”
“Yep. It’s not very pleasant, is it?”
“I thought it was only me,” she said.
“Why only you?”
“I don’t know, some kind of punishment…”
“You still think he’s got some secret agenda, don’t you?”
“No,” Jude said, glancing up the stairs. “I think he’s doing what he believes is best. In fact I know it. Uma Umagammagi got inside his head-”
“God, he hated that.”
“She gave him a good report, whether he hated it or not.”
“So?”
“So there’s still a conspiracy somewhere.”
“Sartori?”
“No. It’s something to do with their Father and this damn Reconciliation.” She winced as the discomfort in her belly became more severe. “I’m not afraid of Sartori. It’s what’s going on in this house…” she gritted her teeth as another wave of pain passed through her system “… that I can’t quite trust.”
She looked back at Clem and knew that, as ever, he’d listen as a loving friend, but she could expect no support from him. He and Tay were the angels of the Reconciliation, and if she pressed them to decide between her welfare and that of the working, she’d be the loser.
The sound of Hoi-Polloi’s laughter came again, not as feathery as before, but with an undertow of mischief Jude knew was sexual. She turned her back on the sound and on Clem, and her gaze came to rest on the door of the one room in this house she’d never entered. It stood a little ajar, and she could see that candles were burning inside. Of all the company to seek out when she was in need of comfort, Celestine’s was the least promising, but all other avenues were closed to her. She crossed to the door and pushed it open. The mattress was empty, and the candle beside it was burning low. The room was too large to be illuminated by such a fitful flame, and she had to study the darkness until she found its occupant. Celestine was standing against the far wall.
“I’m surprised you came back,” she said.
Jude had heard many exquisite speakers since she’d last heard Celestine, but there was still something extraordinary in the way the woman mingled voices: one running beneath the other, as though the part of her touched by divinity had never entirely married with a baser self.
“Why surprised?”
“Because I thought you’d stay with the Goddesses.”
“I was tempted,” Jude replied.
“But finally you had to come back. For him.”
“I was a messenger, that’s all. I’ve got no claims on Gentle now.”
“I didn’t mean Gentle.”
“I see.”
“I meant-”
“I know who you meant.”
“Can’t you bear to have his name spoken?”
Celestine had been staring at the candle flame, but now she looked up at Jude.
“What will you do when he’s dead?” she asked. “He
will
die, you realize that? He has to. Gentle’ll want to be magnanimous, the way victors are supposed to be; he’ll want to forgive all his brother’s trespasses. But there’ll be too many demands for his head.”
Until now Jude hadn’t contemplated the possibility of Sartori’s demise. Even in the tower, knowing Gentle had gone in pursuit of his brother intending to stop his malice, she’d never believed he’d die. But what Celestine said was undoubtedly true. There were countless claims upon his head, both secular and divine. Even if Gentle was forgiving, Jokalaylau wouldn’t be; nor would the Unbeheld.
“You’re very alike, you know, you and he,” Celestine said. “Both copies of a finer original.”
“You never knew Quaisoir,” Jude replied. “You don’t know whether she was finer or not.”
“Copies are always coarser. It’s their nature. But at least your instinct’s good. You and he belong together. That’s what you’re pining for, isn’t it? Why don’t you admit it?”
“Why should I pour out my heart to you?”
“Isn’t that what you came in here to do? You won’t get any sympathy out there.”
“Listening by the door now?”
“I’ve heard everything that’s gone on in this house since I was brought here. And what I haven’t heard, I’ve felt. And what I haven’t felt, I’ve predicted.”
“Like what?”
“Well, for one thing that child Monday will end up coupling with the little virgin you brought back from Yzordderrex.”
“That scarcely takes an oracle.”
“And the Oviate isn’t long for this world.”
“The Oviate?”
“It calls itself Little Ease. The beast you had under your heel. It asked the Maestro to bless it a little while ago. It’ll murder itself before daybreak.”
“Why would it do that?”
“It knows when Sartori perishes it’ll be forfeit too, however much allegiance it’s sworn to the winning side. It’s sensible. It wants to choose its moment.”
“Am I supposed to find some lesson in that?”
“I don’t think you’re capable of suicide,” Celestine said.
“You’re right. I’ve got too much to live for.”
“Motherhood?”
“And the future. There’s going to be a change in this city. I’ve seen it in Yzordderrex already. The waters will rise-”
“-and the great sisterhood will dispense love from on high.”
“Why not? Clem told me what happened when the Goddess came. You were in ecstasies, so don’t try and deny it.”
“Maybe I was. But do you imagine that’s going to make you and me sisters? What have we got in common, besides our sex?”
The question was meant to sting, but its plainness made Jude see the questioner with fresh eyes. Why was Celestine so eager to deny any other link between them but womanhood? Because another such link existed, and it was at the very heart of their enmity. Nor, now that Celestine’s contempt had freed Jude from reverence, was it difficult to see where their stories intersected. From the beginning, Celestine had marked Jude out as a woman who stank of coitus. Why? Because she
too
stank of coitus. And this business with the child, which came up again and again: that had the same root. Celestine had also borne a baby for this dynasty of Gods and demi-gods. She too had been used and had never quite come to terms with the fact. When she raged against Jude, the tainted woman who would not concede her error in being sexual, in being fecund, she was raging against some fault in herself.
And the nature of that fault? It wasn’t difficult to guess, or to put words to. Celestine had asked a plain question. Now it was Jude’s turn.
“Was it really rape?” she said.
Celestine glanced up, her look venomous. The denial that followed, however, was measured. “I’m afraid I don’t know what you mean,” she said.
“Well, now,” Jude replied, “how else can I put it?” She paused. “Did Sartori’s Father take you against your will?”
The other woman now put on a show of comprehension, followed by one of shock.
“Of course He did,” she said. “How could you ask such a thing?”
“But you knew where you were going, didn’t you? I realize Dowd drugged you at the start, but you weren’t in a coma all the way across the Dominions. You knew something extraordinary was waiting at the end of the trip.”
“I don’t…”
“… remember? Yes, you do. You remember every mile of it. And I don’t think Dowd kept his mouth shut all those weeks. He was pimping for God, and he was proud of it Wasn’t he?”
Celestine offered no riposte. She simply stared at Jude, daring her to go on, which Jude was happy to do.
“So he told you what lay ahead, didn’t he? He said that you were going to the Holy City and you were going to see the Unbeheld Himself. Not just see Him but be loved by Him. And you were
flattered.”
“It wasn’t like that.”
“How was it then? Did He have His angels hold you down while He did the deed? No, I don’t think so. You lay there and you let Him do what the hell He wanted, because it was going to make you into the bride of God and the mother of Christ-”
“Stop!”
“If I’m wrong, tell me how it was. Tell me you screamed and fought and tried to tear out His eyes.”
Celestine continued to stare, but said nothing.
“That’s why you despise me, isn’t it?” Jude went on. “That’s why I’m the woman who stinks of coitus. Because I lay down with a piece of the same God that you did, and you don’t like to be reminded of the fact.”
Celestine suddenly shouted:
“Don’t judge me, woman!”
“Then don’t you judge me!
Woman. I did what I wanted with the man I wanted, and I’m carrying the consequences. You did the same. I’m not ashamed of it. You are. That’s why we’re not sisters, Celestine.”
She’d said her piece, and she wasn’t much interested in a further round of insults and denials, so she turned her back and had her hand on the door when Celestine spoke. There were no denials. She spoke softly, half-lost to memory.
“It was a city of iniquities,” she said. “But how was I to know that? I thought I was blessed among women, to have been chosen. To be God’s-”
“Bride?” Jude said, turning back from the door.
“That’s a kind word,” Celestine said. “Yes. Bride.” She drew a deep breath. “I never even saw my husband.”
“What did you see?”
“Nobody. The city was full, I know it was full, I saw shadows at the window, I saw them close up the doors when I passed, but nobody showed their faces.”
“Were you afraid?”
“No. It was too beautiful. The stones were full of light, and the houses were so high you could barely see the sky. It was like nothing I’d ever seen. And I walked, and I walked, and I kept thinking, He’ll send an angel for me soon, and I’ll be carried to His palace. But there were no angels. There was just the city, going on and on in every direction, and I got tired after a time. I sat down, just to rest for a few minutes, and I fell asleep.”
“You fell asleep?”
“Yes. Imagine! I was in the City of God, and I fell asleep. And I dreamed I was back at Tyburn, where Dowd had found me. I was watching a man being hanged, and I dug through the crowd until I was standing under the gallows.” She raised her head. “I remember looking up at him, kicking at the end of his rope. His breeches were unbuttoned, and his rod was poking out.”
The look on her face was all disgust, but she drove herself on to finish the story.
“And I lay down under him. I lay down in the dirt in front of all these people, with him kicking, and his rod getting redder and redder. And as he died he spilled his seed. I wanted to get up before it touched me, but my legs were open, and it was too late. Down it came. Not much. Just a few spurts. But I felt every drop inside me like a little fire, and I wanted to cry out. But I didn’t, because that was when I heard the voice.”
“What voice?”
“It was in the ground underneath me. Whispering.”
“What did it say?”
“The same thing, over and over again:
Nisi Nirvana,
Nisi Nirvana.
Nisi… Nirvana.”
In the process of repeating the words, tears began to flow copiously. She made no attempt to stem them, but the repetition faltered.
“Was it Hapexamendios talking to you?” Jude asked.
Celestine shook her head. “Why should He speak to me? He had what He needed. I’d lain down and dreamed while He dropped His seed. He was already gone, back to His angels.”
“So who was it?”
“I don’t know. I’ve thought about it over and over. I even made it into a story, to tell the child, so that when I’d gone he’d have the mystery for himself. But I don’t think I ever really wanted to know. I was afraid my heart would burst if I ever knew the answer. I was afraid the heart of the world would burst.”
She looked up at Jude.
“So now you know my shame,” she said.
“I know your story,” said Jude. “But I don’t see any reason for shame.”
Her own tears, which she’d been holding back since Celestine had begun to share this horror with her, fell now, flowing a little for the pain she felt and a little for the doubt that still churned in her, but mostly for the smile that came onto Celestine’s face when she heard Jude’s reply, and for the sight of the other woman opening her arms and crossing the room, to embrace her like a loved one who’d been lost and found again before some final fire.

59
If coming to the moment of Reconciliation had been for Gentle a series of rememberings, leading him back to himself, then the greatest of those rememberings, and the one he was least prepared for, was the Reconciliation itself.
Though he’d performed the working before, the circumstances had been radically different. For one, there’d been all the hoopla of a grand event. He’d gone into the circle like a prizefighter, with an air of congratulation hanging around his head before he’d even worked up a sweat, his patrons and admirers a cheering throng at the sidelines. This time he was alone. For another, he’d had his eyes on what the world would shower on him when the work was done: what women would fall to him, what wealth and glory would come. This time, the prize in sight was a different thing entirely, and wouldn’t be counted in stained sheets and coinage. He was the instrument of a higher and wiser power.
That fact took the fear away. When he opened his mind to the process, he felt a calm come upon him, subduing the unease he’d felt climbing the stairs. He’d told Jude and Clem that forces would run through the house the likes of which its bricks had never known, and it was true. He felt them fuel his weakening mind, ushering his thoughts out of his head to gather the Dominion to the circle.
That gleaning began with the place he was sitting in. His mind spread to all compass points, and up and down, to have the sum of the room. It was an easy space to grasp. Generations of prison poets had made the analogies for him, and he borrowed them freely. The walls were his body’s limits, the door his mouth, the windows his eyes: commonplace similitudes, taxing his power of comparison not a jot. He dissolved the boards, the plaster, the glass, and all the thousand tiny details in the same lyric of confinement and, having made them part of him, broke their bounds to stray farther afield.
As his imagination headed down the stairs and up onto the roof, he felt the beginnings of momentum. His intellect, dogged by literalism, was already lagging behind a sensibility more mercurial, which was delivering back to him similitudes for the whole house before his logical faculties had even reached the hallway.
Once again, his body was the measure of all things: the cellar, his bowels; the roof, his scalp; the stairs, his spine. Their proofs delivered, his thoughts flew out of the house, rising up over the slates and spreading through the streets. He gave passing consideration to Sartori as he went, knowing his other was out here in the night somewhere, skulking.
But his mind was quicksilver, and too exhilarated by its speed and capacity to go searching in the shadows for an enemy already defeated.
With speed came ease. The streets were no more difficult to claim than the house he’d already devoured. His body had its conduits and its intersections, had its places of excrement and its fine, dandified façades; had its rivers, moving from a springing place, and its parliament, and its holy seat, The whole city, he began to see, could be analogized to his flesh, bone, and blood. And why should that be so surprising? When an architect turned his mind to the building of a city, where would he look for inspiration? To the flesh where he’d lived since birth. It was the first model for any creator. It was a school and an eating house and an abattoir and a church; it could be a prison and a brothel and Bedlam. There wasn’t an edifice in any street in London that hadn’t begun somewhere in the private city of an architect’s anatomy, and all Gentle had to do was open his mind to that fact and the districts were his, running back to swell the assembly in his head.
He flew north, through Highbury and Finsbury Park, to Palmer’s Green and Cockfosters. He went east with the river, past Greenwich, where the clock that marked the coming of midnight stood, and on towards Tilbury. West took him through Marylebone and Hammersmith, south through Lambeth and Streatham, where he’d first met Pie’oh’pah, long ago.
But the names soon became irrelevant. Like the ground seen from a rising plane, the particulars of a street or a district became part of another pattern, even more appetizing to his ambitious spirit. He saw the Wash glittering to the east, and the Channel to the south, becalmed on this humid night. Here was a fine new challenge. Was his body, which had proved the equal of a city, also the measure of this vaster geography? Why not? Water flowed by the same laws everywhere, whether the conduit was a groove in his brow or a rift between the continents. And were his hands not like two countries, laid side by side in his lap, their peninsulas almost touching, their landscapes scarred and grooved?
There was nothing outside his substance that was not mirrored within: no sea, no city, no street, no roof, no room. He was in the Fifth, and the Fifth in him, gathering to be carried into the Ana as a proof and a map and a poem, written in praise of all things being One.
In the other Dominions the same pursuit of similitude was under way.
From his circle on the Mount of Lipper Bayak, Tick Raw had already drawn into his net of dissolution both the city of Patashoqua and the highway that ran from its gates towards the mountains. In the Third, Scopique-his fears that the absence of the Pivot would invalidate his working allayed-was spreading his grasp across the Kwem towards the dust bowls around Mai-Ké. In L’Himby, where he was soon to arrive, there were celebrants gathering at the temples, their hopes raised by prophetics who’d appeared from hiding the night before to spread the word that the Reconciliation was imminent.
No less inspired, Athanasius was presently traveling back along the Lenten Way to the borders of the Third and skimming the ocean to the islands, while a self more tender trod the changed streets of Yzordderrex. He found challenges there unknown to Scopique, Tick Raw, or even Gentle. There were slippery wonders loose on the streets that defied easy analogy. But in inviting Athanasius to join the Synod, Scopique had chosen better than he knew. The man’s obsession with Christos, the bleeding God, gave him a grasp of what the Goddesses had wrought that a man less preoccupied by death and resurrection would never have owned. In Yzordderrex’s ravaged streets he saw a reflection of his own physical ravagement. And in the music of the iconoclastic waters an echo of the blood that ran from his wounds, transformed-by love of the Holy Mother he had worshiped-into a sublime and healing liquor.
Only Chicka Jackeen, at the borders of the First Dominion, had to work with abstractions, for there was nothing of a physical nature he could win similitudes from. All he had was the blank wall of the Erasure to set his mind on. Of the Dominion that lay beyond-which it fell to him to encapsulate and carry into the Ana-he had no knowledge.
He hadn’t spent so many years studying the mystery without finding some means to tussle with it, however. Although his body offered no analogy for the enigma that lay on the other side of the divide, there was a place in him just as sealed from sight, and just as open to the inquiries made by dreaming explorers like himself. He let
mind-the unbeheld process that empowered every meaningful action, that made the very devotion that kept him in his circle-be his similitude. The blank wall of the Erasure was the white bone of his skull, scoured of every scrap of meat and hair. The force inside, incapable of impartial self-study, was both the God of the First and the thoughts of Chicka Jackeen, bonded by mutual scrutiny.
After tonight, both would be free of the curse of invisibility. The Erasure would drop and the Godhead come back into view to walk the Imajica. When that happened, when the same Godhead who’d taken the Nullianacs into His furnace and burned their malice away, was no longer divided from His Dominions, there would be a revelation such as had never been known before. The dead, trapped in their condition and unable to find the door, would have a light to lead the way. And the living, no longer afraid to show their minds, would step from their houses like divinities, carrying their private heavens upon their heads for all to see.
About his own work, Gentle had little grasp of what his fellow Maestros were achieving, but the absence of alarm from the other Dominions reassured him that all was well. All the pains and humiliations he’d endured to reach this place had been repaid in the little hours since he’d stepped into the circle. An ecstasy he’d only known for the duration of a heart-beat suffused him, confounding the conviction he’d had that such feelings only came in glimpses because to know them for longer would burst the heart. It wasn’t so. The ecstasy went on and on, and he was surviving it: more than surviving, burgeoning, his authority over the working stronger with every city and sea he retrieved into the circle where he sat.
The Fifth was almost there with him now, sharing the space, teaching him with its coming where the true power of a Reconciler lay. It wasn’t a skill with feits and sways, nor was it pneumas, nor resurrections, nor the driving out of demons. It was the strength to call the myriad wonders of an entire Dominion by the names of his body and not be broken by the simile; to allow that he was in the world to its smallest degree, and the world in him, and not be driven to insanity by the intricacies he contained or else so enamored of the panoramas he was spread through that he lost all memory of the man he’d been.
There was such pleasure in this process that laughter began to shake him as he sat in the circle. His good humor wasn’t a distraction from his purpose but instead made it easier still, his laugh-lightened thoughts running from the circle out to regions both bright and benighted and coming back with their prizes like runners sent with poems to a promised land, and returning with it on their backs, flowering as it came.
In the room above, Little Ease heard the laughter and capered in sympathy with the
Liberatore’s
joy. What else could such a sound mean, but that the deed was close to being done? Even if it didn’t see the consequences of this triumph, it thought, its last night in the living world had been immeasurably sweetened by all it had been a party to. And should there be an afterlife for such creatures as itself (although of this it was by no means certain), then its account of this night would be a fine tale to tell when it went into the company of its ancestors.
Anxious not to disturb the Reconciler, it gave up its dance of celebration and was about to return to the window and its duties as night watchman when it heard a sound its paddings had concealed. Its gaze went from the sill to the ceiling. The wind had got up in the last little while and was skittering across the roof, rattling the slates as it went, or so Ease thought, until it realized the tree outside was as still as the Kwem at equinox.
Little Ease didn’t come from a tribe of heroes; quite the reverse. The legends of its people concerned famous apologists, humblers, deserters, and cowards. Its instinct, hearing this sound from above, was to be away downstairs as fast as its bandy legs knew how. But it fought what came naturally, for the Reconciler’s sake, and cautiously approached the window in the hope of gaining a glimpse of what was happening above.
It climbed up onto the sill and, belly up, slid itself out a little way, peering up at the eaves. A mist dirtied the starlight, and the roof was dark. It leaned a little farther out, the sill hard beneath its bony back. From the window below, the sound of the Reconciler’s laughter floated up, its music reassuring. Little Ease had time to smile, hearing it. Then something as dark as the roof and as dirty as the fog that covered the stars reached down and stopped its mouth. The attack came so suddenly Little Ease lost its grip on the window frame and toppled backwards, but its smotherer had too tight a hold on it to let it drop, and hauled it up onto the roof. Seeing the assembly there, Ease knew its errors instantly. One, it had stopped its nostrils and so failed to smell this congregation. Two, it had believed too much in a theology which taught that evil came from below. Not so, not so. While it had watched the street for Sartori and his legion, it had neglected the route along the roofs, which was just as secure for creatures as nimble as these.
There were not more than six of them, but then there didn’t need to be. The gek-a-gek were feared among the feared; Oviates that only the most overweening of Maestros would have called into the Dominions. As massive as tigers, and as sleek, they had hands the size of a man’s head and heads as flat as a man’s hand. Their flanks were translucent in some lights, but here they had made a pact with darkness, and they lay-all but the smotherer-at the apex of the roof, their silhouettes concealing the Maestro until he rose and murmured that the captive be brought to his feet.
“Now, Little Ease,” he said, the words too soft to be heard in the rooms below, but loud enough to make the creature evacuate its bowels in terror, “I want you to spill more than your shite for me.”
It gave Sartori no satisfaction to watch Little Ease’s life go out. The sense of exhilaration he’d felt at dawn when, having summoned the gek-a-gek, he’d contemplated the confrontation that lay a few hours off, had been all but sweated out of him by the heat of the intervening day. The gek-a-gek were powerful beasts and might well have survived the journey from Shiverick Square to Gamut Street, but no Oviate was fond of the light from any heaven, and rather than risk their debilitation, he’d stayed beneath the trees with his pride, counting off the hours. Only once had he ventured from their company and had found the streets deserted. The sight should have heartened him. With the area deserted he and the creatures would be unwitnessed when they moved on the enemy. But sitting in the silent bower with his dozing legion, undistracted by even the sound of a fly, his mind had been preyed upon by fears he’d always put away until now, fears fueled by the sight of these empty streets.
Was it possible that his revisionist purposes were about to be overwhelmed by some still greater revision? He realized his dreams of a New Yzordderrex were valueless. He’d said as much to his brother in the tower. But even if he wasn’t to be an empire-builder here, he still had something to live for. She was in the house in Gamut Street, yearning for him, he hoped, as he yearned for her. He wanted continuance, even if it was as Hell to Gentle’s Heaven. But the desertion of this city made him wonder if even that was a pipe dream.
As the afternoon had crept on, he’d begun to look forward to reaching Gamut Street, simply for the signs of life it would provide. But he’d arrived to find precious little comfort here. The phantoms that lingered at the perimeters only reminded him of how uncharitable death really was, and the sounds that issued from the house itself (a girl’s giggling from one of the lower rooms, and later full-throated laughter, his brother’s, from the Meditation Room) only seemed to him signs of an idiot optimism.
He wished he could scour these thoughts from his head, but there was no escape from them except, possibly, in the arms of his Judith. She was in the house, that he knew. But with the currents unleashed inside so strong, he dared not enter. What he wanted, and what he finally got from Little Ease, was intelligence as to her state and whereabouts. He’d assumed, wrongly as it turned out, that Judith was with the Reconciler. She’d taken herself off to Yzordderrex, Little Ease said, and come back with fabulous tales. But the Reconciler had not been much impressed by them. There’d been a fracas, and he’d begun his working alone.
Why had she gone in the first place? he inquired, but the creature claimed it didn’t know and could not be persuaded to supply an answer even though its limbs were half-twisted off and its brain pan opened to the gek-a-gek’s tongue. It had died protesting its ignorance, and Sartori had left the pride to toy with the carcass, taking himself off along the roof to turn over what he’d learned.
Oh, for a wad of kreauchee, to subdue his impatience, or else make him brave enough to beat on the door and tell her to come out and make love among the phantoms. But he was too tender to face the currents. There’d come a time, very soon, when the Reconciler, his gathering completed, would retire to the Ana. At that juncture the circle, its power no longer needed as a conduit to carry the analogues back into its reservoir, would turn off those currents and turn its attention to conveying the Reconciler through the In Ovo. There, in that window between the Reconciler’s removal to the Ana and the completion of the working, he would act. He’d enter the house and let the gek-a-gek take Gentle (and any who rose to protect him) while he claimed Judith.
Thinking of her, and of the kreauchee he yearned for, he brought the blue egg out of his pocket and put it to his lips. He’d kissed its cool a thousand times in the last few hours; licked it; sucked it. But he wanted it deeper inside him, locked up in his belly as she would be when they’d mated again. He put it in his mouth, threw back his head, and swallowed. It went down easily, and granted him a few minutes of calm while he waited for the hour of his deliverance.
Had Clem’s head not had two tenants he might well have forsaken his place at the front door during the hours in which the Reconciler worked above. The currents which that process had unleashed had made his belly ache at the outset, but after a time their effect mellowed, suffusing his system with a serenity so persuasive he’d wanted to find a place to lie down and dream. But Tay had policed such dereliction of duty severely, and whenever Clem’s attention strayed he felt his lover’s presence-which was so subtly wed and interwoven with his thoughts it only became apparent when there was a conflict of interests-rousing him to fresh vigilance. So he kept his post, though by now it was surely an academic exercise.
The candle he had set beside the door was drowning in its own wax, and he had just stooped to wick the lip and let the excess flow off when he heard something hitting the step outside, the sound like that of a fish being slapped on a slab. He gave up his candle work and put his ear to the door. There was no further sound. Had a fruit fallen from the tree outside the house, he wondered, or was there some stranger rain tonight? He went from the door, through to the room where Monday had been entertaining Hoi-Polloi. They’d left it for some more private place, taking two of the cushions with them. The thought that there were lovers in the house tonight pleased him, and he silently wished them well as he crossed to the window. It was darker outside than he’d expected, and though he had a view of the step he couldn’t distinguish between objects lying upon it and the designs that Monday had drawn there.
Perplexed rather than anxious, he went back to the front door and listened again. There were no further sounds, and he was tempted to let the matter alone. But he half-hoped some visionary rain had indeed begun to fall, and he was too curious to ignore the mystery. He moved the candle from the door, the wax snuffing the flame as he did so. No matter. There were other candles burning at the bottom of the stairs, and he had sufficient light to find the bolts and slide them back.
In Celestine’s room, Jude woke and raised her head from the mattress where she’d laid it an hour before. The conversation between the women had continued for some while after their peacemaking, but Jude’s exhaustion had finally caught up with her, and Celestine had suggested she rest for a while, which, reassured by Celestine’s presence, she’d gladly done. Now she stirred to find that Celestine had also succumbed, her head on the mattress, her body on the floor. She was snoring softly, undisturbed by whatever had woken Jude.
The door was slightly ajar, and a perfume was coming through it, stirring a faint nausea in Jude’s system. She sat up and rubbed at the crick in her neck, then got to her feet. She’d slipped off her shoes before she lay down, but rather than search for them in the darkened room she went out into the hallway barefoot. The smell was much stronger now. It was coming from the street outside, its route plain. The front door was open, and the angels who’d been guarding it were gone.
Calling Clem’s name, she crossed the hallway, her step slowing as she approached the open door. The candles at the stairs were bright enough to shed some light upon the step. There was something glistening there. She picked up her speed again, asking for the Goddesses to be with her and with Clem. Don’t let this be him, she murmured, seeing that it was tissue glistening, and blood in a pool around it; please don’t let this be him.
It wasn’t. Now that she was almost at the threshold she saw the remnants of a face there and knew it: Sartori’s agent, Little Ease. Its eyes had been scooped out, and its mouth, which had spewed pleas and flattery in such abundance, was tongueless. But there was no doubting its identity. Only a creature of the In Ovo could still twitch as this did, refusing to give up the semblance of life even if the fact of it had gone.
She looked beyond the trophy into the murk of the street, calling Clem’s name again. There was no answer at first. Then she heard him, his shout half-smothered. “Go back inside! For-God’s-sake, go back!”
“Clem?” She stepped out of the house, bringing new cries of alarm from the darkness.
“Don’t! Don’t!”
“I’m not going back without you,” she said, avoiding the Oviate’s head as she advanced.
She heard something let out a soft sound as she did so, like a creature growling with its maw full of bees. “Who’s there?” she said.
There was no reply at first, but she knew it would come if she waited, and whose voice it would be when it did. She did not anticipate the nature of the reply, however, or its falling note.
“It wasn’t supposed to happen this way,” Sartori said.
“If you’ve hurt Clem-”
“I’ve no wish to hurt anybody.”
She knew that was a lie. But she also knew he’d do Clem no harm as long as he needed a hostage.
“Let Clem go,” she said. “Will you come to me if I do?”
She left a decent pause before replying, so as not to seem too eager. “Yes,” she said. “I’ll come.”
“No, Judy!” Clem said. “Don’t. He’s not alone.”
She could see that now, as her eyes became more accustomed to the darkness. Sleek, ugly beasts prowled back and forth. One was up on its back legs, sharpening its claws on the tree. Another was in the gutter, close enough for her to see its innards through its translucent skin. Their ugliness didn’t distress her. Around the fringes of any drama such detritus was bound to accrue: scraps of discarded characters, soiled costumes, cracked masks. They were irrelevancies, and her lover had taken them for company because he felt a kinship with them. She pitied them. But him, who’d been most high, she pitied more.
“I want to see Clem here on the step before I make a move,” she said.
There was a pause, then Sartori said, “I’m going to trust you.”
His words were followed by further sounds from the Oviates that paced in the murk, and Jude saw two of them slope out of the shadows, with Clem between them, his arms in their throats. They came close enough to the pavement for her to see the foam of appetite that rose from their lips; then they literally spat their prisoner free. Clem fell face down on the road, his hands and arms covered in their muck. She wanted to go to his aid there and then, but though the captors had retreated, the tree gouger had turned and lowered its shovel head, its eyes, black as a shark’s, flickering back and forth in their bulbous sockets, hungry to have the frail meat on the road. If she moved she feared it would pounce, so she kept her place on the step while Clem hauled himself to his feet. His arms were blistered by the Oviate’s spittle, but he was otherwise intact.
“I’m all right, Judy,” he murmured. “Go back inside.”
She stayed put, however, waiting until he was up and staggering across the pavement before she started down the steps.
“Go back!” he told her again.
She put her arms around him and whispered. “Clem. I don’t want you to argue with this. Go into the house and lock the door. I’m not coming with you.”
He started to speak, but she hushed him.
“No argument, I said. I want to see him, Clem. I want to… be with him. Now,
please, if you love me, go inside and close the door.”
She felt reluctance in his every sinew, but he knew too much about the business of love, especially love that defied orthodoxy, to attempt to reason with her.
“Just remember what he’s done,” he said, as he let her go.
“That’s all part of it, Clem,” she said, and slipped past him.
It was easy to leave the light behind. The ache which the currents had woken in her marrow diminished with every yard she put between herself and the house, and the thought of the embrace ahead quickened her step. This was what she wanted, and what he wanted too. Though the first causes of this passion were gone-one to dust, one to divinity-she and the man in the darkness were its embodiments and could not be denied each other.
She glanced back towards the house once only, to see that Clem was lingering on the step. She didn’t waste time trying to persuade him to go inside, but simply turned back to the shadows.
“Where are you?” she said.
“Here,” her lover replied, and stepped from the folds of his legion.
A single strand of luminescent matter came with him, fine enough to have been woven by Oviate spiders, but clotted here and there with beads like pearls, which swelled and dropped from the filaments, running down his arms and face and mottling the ground where he walked. The light flattered him, but she was too hungry for the truth of his face to be deceived, and piercing the glamour with her stare found him much reduced. The shining dandy she’d first met in Klein’s plastic garden had gone. Now his eyes were heavy with despair, his mouth drawn down at the corners, his hair awry. Perhaps he’d always looked like this, and he’d simply used some piffling sway to mask the fact, but she doubted it. He was changed on the outside because something had changed within.
Though she stood before him defenseless, he made no move to touch her, but hung back like a penitent in need of invitation before he approached the altar. She liked this new fastidiousness.
“I didn’t hurt the angels,” he said softly.
“You shouldn’t even have touched them.”
“It wasn’t supposed to happen like this,” he said again.
“The gek-a-gek were clumsy. They dropped some meat from the roof.”
“I saw.”
“I was going to wait until the power subsided and come for you in style.” He paused, then asked, “Would you have let me take you?”
“Yes.”
“I wasn’t certain. I was a little afraid you’d reject me, and then I’d become cruel. You’re my sanity now. I can’t go on without you.”
“You went on all those years in Yzordderrex.”
“I had you there,” he said, “only by a different name.”
“And you were still cruel.”
“Imagine how much cruder I would have been,” he said, as if amazed at the possibility, “if I hadn’t had your face to mellow me.”
“Is that all I am to you? A face?”
“You know better than that,” he said, his voice dropping to a whisper.
“Tell me,” she said, inviting his affections.
He glanced back over his shoulder, towards the legion. If he spoke to them she didn’t hear it. They simply retreated, cowed by his glance. When they were gone, he put his hands to her face, his little fingers just beneath the line of her jaw, his thumbs laid lightly at the corners of her mouth. Despite the heat that was still rising from the cooked asphalt, his skin was chilly.
“One way or another,” he said, “we don’t have very long, so I’ll keep this simple. There’s no future for us now. Maybe there was yesterday, but tonight…”
“I thought you were going to build a New Yzordderrex.”
“I was. I have the perfect model for it, here.” His thumbs went from the corners of her mouth to the middle of her lips and stroked them. “A city made in your image, built in place of these miserable streets.”
“But now?”
“We don’t have the time, love. My brother’s about his work up there, and when he’s finished-” he sighed, his voice dropping lower still “-when he’s finished-”
“What?” she said. There was something he wanted to share, but he was forbidding himself.
“I hear you went back to Yzordderrex,” he said.
She wanted to press him to complete his earlier explanation, but she knew better than to push too hard, so she answered him, knowing his earlier doubts could surface again if she was patient. Yes, she said, she had indeed been to Yzordderrex, and she’d found the palace much changed. This sparked his interest.
“Who’s taken it over? Not Rosengarten? No. The Dearthers. That damn priest Athanasius-”
“None of those.”
“Who then?”
“Goddesses.”
The web of luminescence fluttered around his head, shaken by his distress.
“They were always there,” she told him. “Or at least one was, a Goddess called Uma Umagammagi. Have you ever heard of Her?”
“Legends-”
“She was in the Pivot.”
“That’s impossible,” he said. “The Pivot belongs to the Unbeheld. The whole of the Imajica belongs to the Unbeheld.”
She’d never heard of a breath of subservience in him before, but she heard it now.
“Does He own us too?” she asked him.
“We may escape that,” he said. “But it’ll be hard, love. He’s the Father of us all. He expects to be obeyed, even to the very end.” Again an aching pause, but this time a request on its heels. “Will you embrace me?” he asked her.
She answered with her arms. His hands slid from her face and through her hair to clasp behind her.
“I used to think it was a godlike thing to build cities,” he murmured. “And if I built one fine enough it would stand forever, and so would I. But everything passes away sooner or later, doesn’t it?”
She heard in his words a despair that was the inverse of Gentle’s visionary zeal, as though in the time she’d known them they’d exchanged their lives. Gentle the faithless lover had become a dealer in heavens, while Sartori, the sometime maker of hells, was here holding out love as his last salvation.
“What is God’s work,” she asked him quietly, “if it’s not the building of cities?”
“I don’t know,” he said.
“Well… maybe it’s none of our business,” she said, pretending a lover’s indifference to matters of moment. “We’ll: forget about the Unbeheld. We’ve got each other. We’ve got the child. We can be together for as long as we like.”
There was enough truth in these sentiments, enough hope in her that this vision might come true, that using it for manipulative purpose sickened her. But having turned her: back on the house and all it contained, she could hear in her lover’s whispers echoes of the same doubts that had made her an outcast, and if she had to use the feelings between them as a way to finally solve the enigma, so be it. Her queasiness at her deceit wasn’t soothed by its effectiveness. When Sartori let out a tiny sob, as he did now, she wanted to confess her motives. But she fought the desire and let him suffer, hoping that he’d finally purge himself of all he knew, even though she suspected he’d never dared even
shape
these thoughts before, much less speak them.
“There’ll be no child,” he said, “no being together.”
“Why not?” she said, still striving to keep her tone optimistic. “We can leave now, if you want. We can go anywhere and hide away.”
“There are no hiding places left,” he said.
“We’ll find one.”
“No. There are none.”
He drew away from her. She was glad of his tears. They were a veil between his gaze and her duplicity.
“I told the Reconciler I was my own destroyer,” he said. “I said I saw my works, and I conspired against them. But then I asked myself, Whose eyes am I seeing with? And you know what the answer is? My Father’s eyes, Judith. My Father’s eyes…”
Of all the voices to return into Jude’s head as he spoke, it was Clara Leash’s she heard. Man the destroyer, willfully undoing the world. And what more perfect manhood was there than the God of the First Dominion?
“If I sec my works with these eyes and want to destroy them,” Sartori murmured, “what does He see? What does He want?”
“Reconciliation,” she said.
“Yes. But why? It’s not a beginning, Judith. It’s the end. When the Imajica’s whole, He’ll turn it into a wasteland.”
She drew away from him. “How do you know?”
“I think I’ve always known.”
“And you said nothing? All your talk about the future-”
“I didn’t dare admit it to myself. I didn’t want to believe I was anything but my own man. You understand that. I’ve seen you fight to see with your own eyes. I did the same. I couldn’t admit He had any part of me, until now.”
“Why now?”
“Because I see you with
my
eyes. I love you with
my
heart. I love you, Judith, and that means I’m free of Him. I can admit… what… I…
know.”
He dissolved in grief, but his hands kept hold of her as he shook.
“There’s nowhere to hide, love,” he said. “We’ve got a few minutes together, you and I; a few sweet moments. Then it’s over.”
She heard everything he said, but her thoughts were as much with what was going on in the house behind her. Despite all she’d heard from Uma Umagammagi, despite the zeal of the Maestro, despite all the calamities that would come with her interference, the Reconciliation had to be halted.
“We can still stop Him,” she said to Sartori.
“It’s too late,” he replied. “Let Him have His victory. We can defy Him a better way. A purer way.”
“How?”
“We can die together.”
“That’s not defying Him. It’s defeat.”
“I don’t want to live with His presence in me. I want to lie down with you and die. It won’t hurt, love.”
He opened his jacket. There were two blades at his belt. They glittered by the light of the floating threads, but his eyes glittered more dangerously still. His tears had dried. He looked almost happy.
“It’s the only way,” he said.
“I can’t.”
“If you love me you will.”
She drew her arm from his grasp. “I want to live,” she said, backing away from him.
“Don’t desert me,” he replied. There was warning in his voice as well as appeal. “Don’t leave me to my Father.
Please. If you love me don’t leave me to my Father. Judith!”
He drew the knives out of his belt and came after her, offering the handle of one as he came, like a merchant selling suicide. She swiped at the proffered blade, and it went from his grasp. As it flew she turned, hoping to the Goddess that Clem had left the door open. He had; and lit every can-die he could find, to judge by the spill of light onto the step. She picked up her pace, hearing Sartori’s voice behind her as she went. He only spoke her name, but the threat in it was unmistakable. She didn’t reply-her flight from him was answer enough-but when she reached the pavement she glanced back at him. He was picking up the dropped knife, and rising. Again he said:
“Judith-”
But this time it was a warning of a different order. Off to her left a motion drew her glance. One of the gek-a-gek, the sharpener, was coming at her, its flat head now wide as a manhole and toothed to its gut.
Sartori yelled an order, but the thing was rogue and came on at her unchecked. She raced for the step, and as she did so heard a whoop from the door, Monday was there, naked but for his grimy underwear: in his hand, a homemade bludgeon, which he swung around his head like a man possessed. She ducked beneath its sweep as she made the step. Clem was behind him, ready to haul her in, but she turned to call Monday to retreat, in time to see the gek-a-gek mounting the step in pursuit. Her defender didn’t retreat, but brought the weapon down in a whistling arc, striking the gek-a-gek’s gaping head. The bludgeon shattered, but the blow sheared off one of the beast’s bulbous eyes. Though wounded, its mass was still sufficient to carry it forward, and one of its freshly honed claws found Monday’s back as he turned to dodge it. The boy shrieked and might have fallen beneath the Oviate’s attack if Clem hadn’t grabbed his arms and all but thrown him into the house.
The half-blinded beast was a yard from Jude’s feet, its head thrown back as it raged in pain. But it wasn’t the maw she was watching. It was Sartori. He was once again walking towards the house, a knife in each hand, and a gek-a-gek at each heel. His eyes were fixed on her. They shone with sorrow.
“In!”
Clem yelled, and she relinquished both sight and step to pitch herself back over the threshold.
The one-eyed Oviate came after her as she did so, but Clem was fast. The heavy door swung closed, and Hoi-Polloi was there to fling the bolts across, leaving the wounded beast and its still more wounded master out in the darkness.
On the floor above, Gentle heard nothing of this. He had finally passed, via the circle’s good offices, through the In Ovo and into what Pie had called the Mansion of the Nexus, the Ana, where he and the other Maestros would undertake the penultimate phase of the working. The conventional life of the senses was redundant in this place, and for Gentle being here was like a dream in which he was knowing but unknown, potent but unfixed. He didn’t mourn the body he’d left in Gamut Street. If he never inhabited it again it would be no loss, he thought. He had a far finer condition here, like a figure in some exquisite equation that could neither be removed nor reduced but was all it had to be-no more, no less-to change the sum of things.
He knew the others were with him, and though he had no sight to see them with, his mind’s eye had never owned so vast a palette as it did now, nor had his invention ever been finer. There was no need for cribbing and forgery here. He had earned with his metempsychosis access to a visionary grasp he’d never dreamt of possessing, and his imagination brimmed with correlatives for the company he kept.
He invented Tick Raw dressed in the motley he’d first seen the man wear in Vanaeph, but fashioned now from the wonders of the Fourth. A suit of mountains, dusted in Jokalaylaurian snow; a shirt of Patashoqua, belted by its walls; a shimmering halo of green and gold, casting its light down on a face as busy as the highway. Scopique was a less gaudy sight, the gray dust of the Kwem billowing around him like a shredded coat, its particles etching the glories of the Third in its folds. The Cradle was there. So were the temples at L’Himby; so was the Lenten Way. There was even a glimpse of the railroad track, the smoke of its locomotive rising to add its murk to the storm.
Then Athanasius, dressed in a clout of dirty cloth and carrying in his bleeding hands a perfect representation of Yzordderrex, from the causeway to the desert, from the harbor to Ipse, The ocean ran from his wounded flank, and the crown of thorns he wore was blossoming, throwing petals of rainbow light down upon all he bore. Finally, there was Chicka Jackeen, here in lightning, the way he’d looked two hundred mid-summers before. He’d been weeping, then, and waxen with fright. But now the storm was his possession, not his scourge, and the arcs of fire that leapt between his fingers were a geometry, austere and beautiful, that solved the mystery of the First, and in unveiling it made perfection the new enigma.
Inventing them this way, Gentle wondered if they in turn were inventing him, or whether his painter’s hunger to see was an irrelevancy to them, and what they imagined, knowing he was with them, was a body subtler than any sight. It would be better that way, he supposed, and with time he’d learn to rise out of his literalisms, just as he’d shrug off the self that wore his name. He had no attachment to this
Gentle
left, nor to the tale that hung behind. It was tragedy, that self; any self. It was a marriage made with loss, and had he not wanted one last glimpse of Pie’oh’pah, he might have prayed that his reward for Reconciliation would be this state in perpetuity.
He knew that wasn’t plausible, of course. The Ana’s sanctuary existed for only a brief time, and while it did so it had more ecumenical business than nurturing a single soul. The Maestros had served their purpose in bringing the Dominions into this sacred space, and would soon be redundant. They would return to their circles, leaving Dominion to meld with Dominion, and in so doing drive the In Ovo back like a malignant sea. What would happen then was a matter of conjecture. He doubted there’d be an instant of revelation-all the nations of the Fifth waking to their unfettered state in the same moment. It would most likely be slow, the work of years. Rumors at first, that bridges wreathed in fogs could be found by those eager enough to look. Then the rumors becoming certainties, and the bridges becoming causeways, and the fogs great clouds, until, in a generation or two, children were born who knew without being taught that the species had five Dominions to explore and would one day discover its own Godhood in its wanderings. But the time it took to reach that blessed day was unimportant. The moment the first bridge, however small, was forged, the Imajica was whole; and at that moment every soul in the Dominion, from cradle to deathbed, would be healed in some tiny part and take their next breath lighter for the fact.
Jude waited in the hall long enough to be sure that Monday wasn’t dead; then she headed towards the stairs. The currents which had induced such discomforts were no longer circling in the system of the house: sure sign that some new phase of the working-possibly its last-was under way above. Clem joined her at the bottom of the stairs, armed with another two of Monday’s homemade bludgeons.
“How many of these creatures are there out there?” he demanded.
“Maybe half a dozen.”
“You’ll have to watch the back door then,” he said, thrusting one of the weapons at Jude.
“You use it,” she said, ‘pressing past him. “Keep them out for as long as you can.”
“Where are you going?”
“To stop Gentle.”
“Stop him? In God’s name, why?”
“Because Dowd was right. If he completes the Reconciliation we’re dead.”
He cast the bludgeons aside and took hold of her. “No, Judy,” he said. “You know I can’t let you do that.”
It wasn’t just Clem speaking, but Tay as well: two voices and a single utterance. It was more distressing than anything she’d heard or seen outside, to have this command issue from a face she loved. But she kept her calm.
“Let go of me,” she said, reaching for the banister to haul herself up the stairs.
“He’s twisted your mind, Judy,” the angels said. “You don’t know what you’re doing.”
“I know damn well,” she said, and fought to wrest herself free.
But Clem’s arms, despite their blistering, were unyielding. She looked for some help from Monday, but he and Hoi-Polloi had their backs to the door, against which the gek-a-gek were beating their massive limbs. Stout as the timbers were, they’d splinter soon. She had to get to Gentle before the beasts got in, or it was all over.
And then, above the din of assault, came a voice she’d only heard raised once before.
“Let her go.”
Celestine had emerged from her bedroom, draped in a sheet. The candlelight shook all around her, but she was steady, her gaze mesmeric. The angels looked around at her, Clem’s hands still holding Jude fast.
“She wants to-”
“I know what she wants to do,” Celestine said. “If you’re our guardians, guard us now.
Let her go.”
Jude felt doubt loosen the hold on her. She didn’t give the angels time to change their mind, but dragged herself free and started up the stairs again. Halfway up, she heard a shout and glanced down to see both Hoi-Polloi and Monday thrown forward as the door’s middle panel broke and a prodigious limb reached through to snatch at the air.
“Go on!”
Celestine yelled up to her, and Jude returned to her ascent as the woman stepped onto the bottom stair to guard the way.
Though there was far less light above than below, the details of the physical world became more insistent as she climbed. The flight beneath her bare feet was suddenly a wonderland of grains and knotholes, its geography entrancing. Nor was it simply her sight that filled to brimming. The banister beneath her hand was more alluring than silk; the scent of sap and the taste of dust begged to be sniffed and savored. Defying these distractions, she fixed her attention on the door ahead, holding her breath and removing her hand from the banister to minimize the sources of sensation. Even so, she was assailed. The creaks of the stairs were rich enough to be orchestrated. The shadows around the door had nuances to parade and called for her devotion. But she had a rod at her back: the commotion from below. It was getting louder all the time, and now-cutting through the shouts and roars-came the sound of Sartori’s voice.
“Where are you going, love?” he asked her. “You can’t leave me. I won’t let you. Look! Love?
Look!
I’ve brought the knives.”
She didn’t turn to see, but closed her eyes and stopped her ears with her hands, stumbling up the rest of the stairs blind and deaf. Only when her toes were no longer stubbed, and she knew she was at the top, did she dare the sight again. The seductions began again, instantly. Every nick in every nail of the door said:
stop, and study me. The dust rising around her was a constellation she could have lost herself in forever. She pitched herself through it, with her gaze glued to the door handle, and clasped it so hard the discomfort canceled the beguilings long enough for her to turn it and throw the door open. Behind her Sartori was calling again, but this time his voice was slurred, as though he was distracted by profusion.
In front of her was his mirror image, naked at the center of the stones. He sat in the universal posture of the meditator: legs crossed, eyes closed, hands laid palms out in his lap to catch whatever blessings were bestowed. Though there was much in the room to call her attention-mantelpiece, window, boards, and rafters-their sum of enticements, vast as it was, could not compete with the glory of human nakedness, and
this
nakedness, that she’d loved and lain beside, more than any other. Neither the blandishments of the walls-their stained plaster like a map of some unknown country-nor the persuasions of the crushed leaves at the sill could distract her now. Her senses were fixed on the Reconciler, and she crossed the room to him in a few short strides, calling his name as she went.
He didn’t move. Wherever his mind wandered, it was too far from this place-or rather, this place was too small a part of his arena-for him to be claimed by any voices here, however desperate. She halted at the edge of the circle. Though there was nothing to suggest that what lay inside was in flux, she’d seen the harm done to both Dowd and his voider when the bounds had been injudiciously breached. From down below she heard Celestine raise a cry of warning. There was no time for equivocation. What the circle would do it would do, and she’d have to take the consequences.
Steeling herself, she stepped over the perimeter. Instantly, the myriad discomforts that attended passage afflicted her-itches, pangs, and spasms-and for a moment-she thought the circle intended to dispatch her across the In Ovo. But the work it was about had overruled such functions, and the pains simply mounted and mounted, driving her to her knees in front of Gentle. Tears spilled from her knitted lids, and the ripest curses from her lips. The circle hadn’t killed her, but another minute of its persecutions and it might. She had to be quick.
She forced open her streaming eyes and set her gaze on Gentle. Shouts hadn’t roused him, nor had curses, so she didn’t waste her breath with more. Instead she seized his shoulders and began to shake him. His muscles were lax, and he lolled in her grasp, but either her touch or the fact of her trespass in this charmed circle won a response. He gasped as though he’d been drawn up from some airless deep.
Now she began to talk.
“Gentle? Gentle! Open your eyes! Gentle. I said:
open your fucking eyes!”
She was causing him pain, she knew. The tempo and volume of his gasps increased, and his face, which had been beatifically placid, was knotted with frowns and grimaces. She liked the sight. He’d been so smug in his messianic mode. Now there had to be an end to that complacency, and if it hurt a little it was his own damn fault for being too much his Father’s child.
“Can you hear me?” she yelled at him. “You’ve got to stop the working. Gentle! You’ve got to stop it!”
His eyes started to flicker open.
“Good! Good!” she said, talking at his face like a school-marm trying to coax a delinquent pupil.
“You can do it! You can open your eyes. Go on!
Do it!
If you won’t, I’ll do it for you, I’m warning you!”
She was as good as her word, lifting her right hand to his left eye and thumbing back the lid. His eyeball was rolled back into its socket. Wherever he was, it was still a tong way off, and she wasn’t sure her body had the strength to resist its harrowment while she coaxed him home.
Then, from the landing behind her, Sartori’s voice.
“It’s too late, love,” he said. “Can’t you feel it? It’s too late.”
She didn’t need to look back at him. She could picture him well enough, with the knives in his hands and elegy on his face. Nor did she reply. She needed every last ounce of will and wit to stir the man in front of her.
And then inspiration! Her hand went from his face to his groin, from his eyelid to his testicles. Surely there was enough of the old Gentle left in the Reconciler to value his manhood. The flesh of his scrotum was loose in the warmth of the room. His balls were heavy in her hand, heavy and vulnerable. She held them hard.
“Open your eyes,” she said, “or so help me I’m going to hurt you.”
He remained impassive. She tightened her grip. “Wake up,” she said.
Still nothing. She squeezed harder, then twisted.
“Wake up!”
His breath quickened. She twisted again, and his eyes suddenly opened, his gasps becoming a yell which didn’t stop until there was no breath left in his lungs to loose it on. As he inhaled his arms rose to take hold of Jude at the neck. She lost her grip on his balls, but it didn’t matter. He was awake and raging. He started to rise and, as he did so, pitched her out of the circle. She landed clumsily, but began harassing him before she’d even raised her head.
“You’ve got to stop the working!”
“Crazy… woman…” he growled.
“I mean it! You’ve got to stop the working! It’s all a plot!” She hauled herself up. “Dowd was right, Gentle! It’s got to be stopped.”
“You’re not going to spoil it now,” he said. “You’re too late.”
“Find a way!” she said. “There’s got to be a way!”
“If you come near me again I’ll kill you,” he warned. He scanned the circle, to be certain it was still intact. It was. “Where’s Clem?” he yelled. “Clem?”
Only now did he look beyond Judith to the door, and beyond the door to the shadowy figure on the landing. His frown deepened into a scowl of revulsion, and she knew any hope of persuading him was lost. He saw conspiracy here.
“There, love,” said Sartori. “Didn’t I tell you it was too late?”
The two gek-a-gek fawned at his feet. The knives gleamed in his fists. This time he didn’t offer the handle of either one. He’d come to take her life if she refused to take her own.
“Dearest one,” he said, “it’s over.”
He took a step and crossed the threshold.
“We can do it here,” he said, looking down at her, “where we were made. What better place?”
She didn’t need to look back at Gentle to know he was hearing this. Was there some sliver of hope in that fact?
Some persuasion that might drop from Sartori’s lips and move Gentle where hers had failed?
“I’m going to have to do it for us both, love,” he said. “You’re too weak. You can’t see clearly.”
“I don’t… want… to die,” she said.
“You don’t have any choice,” he said. “It’s either by the Father or the Son. That’s all. Father or Son.”
Behind her, she heard Gentle murmur two syllables.
“Oh, Pie.”
Then Sartori took a second step, out of the shadow into the candlelight. When he did, the obsessive scrutiny of the room fixed him in every wretched morsel. His eyes were wet with despair, his lips so dry they were dusty. His skull gleamed through his pallid skin, and his teeth, in their array, made a fatal smile. He was Death, in every detail. And if
she
recognized that fact-she who loved him-then so, surely, did Gentle.
He took a third step toward her and raised the knives above his head. She didn’t look away, but turned her face up towards him, daring him to spoil with his blades what he’d caressed with his fingers only minutes before.
“I would have died for you,” he murmured. The blades were at the top of their gleaming arc, ready to fall. “Why wouldn’t you die for me?”
He didn’t wait for an answer, even if she’d had one to give, but let the knives descend. As they came for her eyes she looked away, but before they caught her cheek and neck the Reconciler howled behind her, and the whole room shook. She was thrown from her knees, Sartori’s blades missing her by inches. The candles on the mantelpiece guttered and went out, but there were other lights to take their place. The stones of the circle were flickering like tiny bonfires flattened by a high wind, flecks of their brightness racing from them to strike the walls. At the circle’s edge stood Gentle. In his hand, the reason for this turmoil. He’d picked up one of the stones, arming himself and breaking the circle in the same moment. He clearly knew the gravity of his deed. There was grief on his face, so profound it seemed to have incapacitated him. Having raised the stone he was now motionless, as if his will to undo the working had already lost momentum.
She got to her feet, though the room was shaking more violently than ever. The boards felt solid enough beneath her, but they’d darkened to near invisibility. She could see only the nails that kept them in place; the rest, despite the light from the stones, was pitch black, and as she started towards the circle she seemed to be treading a void.
There was a noise accompanying every tremor now: a mingling of tortured wood and cracking plaster, all underscored by a guttural boiling, the source of which she didn’t comprehend until she reached the edge of the circle. The darkness beneath them was indeed a void-the In Ovo, opened by Gentle’s breaking of the circle-and in it, al-, ready woken by Sartori’s dabblings, the prisoners that connived and suppurated there, rising at the scent of escape.
At the door, the gek-a-gek set up a clamor of anticipation, sensing the release of their fellows. But for all their power they’d have few of the spoils in the coming massacre. There were forms appearing below that made them look kittenish: entities of such elaboration neither Jude’s eyes nor wits could encompass them. The sight terrified her, but if this was the only way to halt the Reconciliation, then so be it. History would repeat itself, and the Maestro be twice damned.
He’d seen the Oviates’ ascent as clearly as she and was frozen by the sight. Determined to prevent him from reestablishing the status quo at all costs, she reached to snatch the stone from his hand, so as to pitch it through the window. But before her fingers could grasp it he looked up at her. The anguish went from his face, and rage replaced it.
“Throw the stone away!”
she yelled.
His eyes weren’t on her, however. They were on a sight at her shoulder. Sartori! She threw herself aside as the knives came down and, clutching the mantelpiece, turned back to see the brothers face to face, one armed with blades, the other with the stone.
Sartori’s glance had gone to Jude as she leapt, and before he could return it to his enemy Gentle brought the stone down with a two-handed blow, striking sparks from one of the blades as he dashed it from his brother’s fingers. While the advantage was his, Gentle went after the second blade, but Sartori had it out of range before the stone could connect, so Gentle swung at the empty hand, the cracking of his brother’s bones audible through the din of Oviates and boards and cracking walls.
Sartori made a pitiful yell and raised his fractured hand in front of his brother, as if to win remorse for the hurt. But as Gentle’s eyes went to Sartori’s broken hand, the other, whole and sharp, came at his flank. He glimpsed the blade and half-turned to avoid it, but it found his arm, opening it to the bone from wrist to elbow. He dropped the stone, a rain of blood coming after, and as his palm went up to stem the flow Sartori entered the circle, slashing back and forth as he came.
Defenseless, Gentle retreated before the blade and, arching back to avoid the cuts, lost his footing and went down beneath his attacker. One stab would have finished him there and then. But Sartori wanted intimacy. He straddled his brother’s body and squatted down upon it, slashing at Gentle’s arms as he attempted to ward off the
coup de grâce.
Jude scoured the unsolid boards for the fallen knife, her gaze distracted by the malignant forms that were everywhere turning their faces to freedom. The blade, if she could find it, would be of no use against them, but it might still dispatch Sartori. He’d planned to take his own life with one of these knives. She could still turn it to such work, if she could only find it.
But before she could do so, she heard a sob from the circle and, glancing back, saw Gentle sprawled beneath his brother’s weight, horrendously wounded, his chest sliced open, his jaw, cheeks, and temples slashed, his hands and arms crisscrossed with cuts. The sob wasn’t his, but Sartori’s. He’d raised the knife and was uttering this last cry before he plunged the blade into his brother’s heart.
His grief was premature. As the knife came down, Gentle found the strength to thrash one final time, and instead of finding his heart the blade entered his upper chest below his clavicle. Slickened, the handle slipped through Sartori’s fingers. But he had no need to reclaim it. Gentle’s rally was over as suddenly as it had begun. His body uncurled, its spasms ceased, and he lay still.
Sartori rose from his seat on his brother’s belly and looked down at the body for a time, then turned to survey the spectacle of the void. Though the Oviates were close to the surface now, he didn’t hurry to act or retreat, but surveyed the whole panorama at the center of which he stood, his eyes finally coming to rest on Jude.
“Oh, love,” he said softly. “Look what you’ve done. You’ve given me to my Heavenly Father.”
Then he stooped and reached out of the circle to take hold of the stone that Gentle had removed and, with the finesse of a painter laying down a final stroke, put it back in place.
The status quo wasn’t instantly restored. The forms below continued to rise, seething with frustration as they sensed that their route into the Fifth had been sealed. The fire in the stone began to go out, but before their last gutterings Sartori murmured an order to the gek-a-gek and they sloped from their places at the door, their flat heads skimming the ground. Jude thought at first they were coming for her, but it was Gentle they’d been ordered to collect. They divided around the circle and reached over its perimeter, taking hold of the body almost tenderly and lifting it out of their Maestro’s way.
“Down the stairs,” he told them, and they retreated to the door with their burden, leaving the circle in Sartori’s sole possession.
A terrible calm had descended. The last glimpses of the In Ovo had disappeared; the light in the stones was all but gone. In the gathering darkness she saw Sartori find his place at the center of the circle and sit.
“Don’t do this,” she murmured to him.
He raised his head and made a little grunt, as though he was surprised she was still in the room.
“It’s already done,” he said. “All I have to do is hold the circle till midnight.”
She heard a moan from below, as Clem saw what the Oviates had brought to the top of the stairs. Then came the thump, thump, thump as the body was thrown down the flight. There could only be seconds before they came back for her, seconds to coax him from the circle. She knew only one way, and if it failed there could be no further appeal.
“I love you,” she said.
It was too dark to see him, but she felt his eyes.
“I know,” he said, without feeling. “But my Heavenly Father will love me more. It’s in His hands now.”
She heard the Oviates moving behind her, their breaths chilly on her neck.
“I don’t ever want to see you again,” Sartori said.
“Please call them off,” she begged him, remembering the way Clem had been apprehended by these beasts, his arms half-swallowed.
“Leave of your volition, and they won’t touch you,” he said. “I am about my Father’s business.”
“He doesn’t love you…”
“Leave.”
“He’s incapable…”
“Leave.”
She got to her feet. There was nothing left to say or do. As she turned her back on the circle the Oviates pressed their cold flanks against her legs and kept her trapped between them until she reached the threshold, to be certain she made no last attempt on their summoner’s life. Then she was allowed to go unescorted onto the landing. Clem was halfway up the stairs, bludgeon in hand, but she instructed him to stay where he was, fearful that the gek-a-gek would claw him to shreds if he climbed another step.
The door to the Meditation Room slammed behind her, and she glanced back to confirm what she’d already guessed: that the Oviates had followed her out and were now standing guard at the threshold. Still nervous that they’d land some last blow, she crossed to the top of the flight as though she were walking on eggs and only picked up her speed once she was on the stairs.
There was light below, but the scene it illuminated was as grim as anything above. Gentle was lying at the bottom of the stairs, his head laid on Celestine’s lap. The sheet she’d worn had fallen from her shoulders, and her breasts were bare, bloodied where she’d held her son’s face to her skin.
“Is he dead?” Jude murmured to Clem.
He shook his head. “He’s holding on.”
She didn’t have to ask what for. The front door was open, hanging half-demolished from its hinges, and through it she could hear the first stroke of midnight from a distant steeple.
“The circle’s complete,” she said.
“What circle?” Clem asked her.
She didn’t reply. What did it matter now? But Celestine had looked up from her meditation on Gentle’s face, and the same question was in her eyes as on Clem’s lips, so Jude answered them as plainly as she could.
“The Imajica’s a circle,” she said.
“How do you know?” Clem asked.
“The Goddesses told me.”
She was almost at the bottom of the stairs, and now that she was closer to mother and son she could see that Gentle was literally holding on to life, clutching at Celestine’s arm and staring up into her face. Only when Jude sank down onto the bottom stair did Gentle’s eyes go to her.
“I… never knew,” he said.
“I know,” she replied, thinking he was speaking of Hapexamendios’ plot. “I didn’t want to believe it either.”
Gentle shook his head. “I mean the circle,” he said. “I never knew it was a circle…”
“It was the Goddesses’ secret,” Jude said.
Now Celestine spoke, her voice as soft as the flames that lit her lips. “Doesn’t Hapexamendios know?”
Jude shook her head.
“So whatever fire he sends,” Celestine murmured, “will burn its way around the circle.”
Jude studied her face, knowing there was some profit in this knowledge but too exhausted to make sense of it. Celestine looked down at Gentle’s face.
“Child?” she said.
“Yes, Mama.”
“Go to Him,” she said. “Take your spirit into the First and find your Father.”
The effort of breathing seemed almost too much for Gentle, never mind a journey. But what his body was incapable of, maybe his spirit could achieve. He lifted his fingers towards his mother’s face. She caught hold of them.
“What are you going to do?” Gentle said.
“Call His fire,” Celestine said.
Jude looked towards Clem to see if this exchange made any more sense to him than it did to her, but he looked completely perplexed. What was the use of inviting death when it was going to come anyway, and all too quickly?
“Delay Him,” Celestine was telling Gentle. “Go to Him as a loving son, and hold His attention for as long as you can. Flatter Him. Tell Him how much you want to see His face. Can you do that for me?”
“Of course, Mama.”
“Good.”
Content that her child would do as he was charged, Celestine laid Gentle’s hand back upon his chest, and slid her knees out from beneath his head, lowering it tenderly to the boards. She had one last instruction for him.
“When you go into the First, go through the Dominions. He mustn’t know that there’s another way, do you understand?”
“Yes, Mama.”
“And when you get there, child, listen for the voice. It’s in the ground. You’ll hear it, if you listen carefully. It says-”
“Nisi Nirvana.”
“That’s right.”
“I remember,” Gentle said. “Nisi Nirvana.”
As if the name were a blessing and would protect him as he went on his way, he closed his eyes and took his leave.
Celestine didn’t indulge in sentiment but rose, pulling the sheet up around her as she crossed to the bottom of the stairs. “Now I have to speak to Sartori.”
“That’s going to be difficult,” Jude said. “The door’s locked and guarded.”
“He’s my son,” Celestine replied, looking up the flight. “He’ll open it for me.”
And so saying, she ascended.

60
Gentle’s spirit went from the house, thinking not of the Father that awaited him in the First Dominion but of the mother he was leaving behind. In the hours since his return from the Tabula Rasa’s tower they’d shared all too brief a time together. He’d knelt beside her bed for a few minutes while she told the story of Nisi Nirvana. He’d held on to her in the Goddesses’ rain, ashamed of the desire he felt but unable to deny it. And finally, moments ago, he’d lain in her arms while the blood seeped out of him. Child; lover; cadaver. There was the arc of a little life there, and they’d have to be content with it.
He didn’t entirely comprehend her purpose in sending him from her, but he was too confounded to do anything but obey. She had her reasons, and he had to trust them, now that the work he’d labored to achieve had soured. That too he didn’t entirely comprehend. It had happened too fast. One moment he’d been so remote from his body he was almost ready to forget it entirely; the next he was back in the Meditation Room, with Jude’s grip earning his screams, and his brother mounting the stairs behind her, his knives gleaming. He’d known then, seeing death in his brother’s face, why the mystif had torn itself to shreds in order to make him seek Sartori out. Their Father was there in that face, in that despairing certainty, and had been all along, no doubt. But he’d never seen it. All he’d ever seen was his own beauty, twisted out of true, and told himself how fine it was to be Heaven to his other’s Hell. What a mockery that was! He’d been his Father’s dupe-His agent, His fool-and he might never have realized it if Jude hadn’t dragged him raw from the Ana and showed him in terrible particulars the destroyer in the mirror.
But the recognition had come so late, and he was so ill equipped to undo the damage he’d done. He could only hope that his mother understood better than he where the little hope left to them lay. In pursuit of it, he’d be
her
agent now and go into the First to do whatever he could at her behest.
He went the long way round, as she’d instructed, his path taking him back over the territories he’d traveled when he’d sought out the Synod, and though he longed to swoop out of the air and pass the time of a new day with the others, he knew he couldn’t linger.
He glimpsed them as he went, however, and saw that they’d survived the last hectic minutes in the Ana and were back in their Dominions, beaming with their triumph. On the Mount of Lipper Bayak, Tick Raw was howling to the heavens like a lunatic, waking every sleeper in Vanaeph and stirring the guards in the watchtowers of Patashoqua. In the Kwem, Scopique was clambering up the slope of the Pivot pit where he’d sat to do his part, tears of joy in his eyes as he turned them skyward. In Yzordderrex, Athanasius was on his knees in the street outside the Eurhetemec Kesparate, bathing his hands in a spring that was leaping up at his wounded face like a dog that wanted to lick him well. And on the borders of the First, where Gentle’s spirit slowed, Chicka Jackeen was watching the Erasure, waiting for the blank wall to dissolve and give him a glimpse of Hapexamendios’ Dominion.
His gaze left the sight, however, when he felt Gentle’s presence. “Maestro?” he said.
More than any of the others, Gentle wanted to share something of what was afoot with Jackeen, but he dared not. Any exchange this close to the Erasure might be monitored by the God behind it, and he knew he’d not be able to converse with this man, who’d shown him such devotion, without offering some word of warning, so he didn’t tempt himself. Instead he commanded his spirit on, hearing Jackeen call his name again as he went. But before the appeal could come a third time he passed through the Erasure and into the Dominion beyond. In the blind moments before the First appeared, his mother’s voice echoed in his head.
“She went into a city of iniquities,” he heard her saying, “where no ghost was holy, and no flesh was whole.”
Then the Erasure was behind him, and he was hovering on the perimeters of the City of God.
No wonder his brother had been an architect, he thought. Here was enough inspiration for a nation of prodigies, a labor of ages, raised by a power for whom an age was the measure of a breath. Its majesty spread in every direction but the one behind, the streets wider than the Patashoquan Highway and so straight they only disappeared at their vanishing point, the buildings so monumental the sky was barely visible between their eaves. But whatever suns or satellites hung in the heavens of this Dominion, the city had no need of their illumination. Cords of light ran through the paving stones, and through the bricks and slabs of the great houses, their ubiquity ensuring that all but the most vapid shadows were banished from the streets and plazas.
He moved slowly at first, expecting soon to encounter one of the city’s inhabitants, but after passing over half a dozen intersections and finding no soul on the streets, he began to pick up his speed, slowing only when he glimpsed some sign of life behind the façades. He wasn’t nimble enough to catch a face, nor was he so presumptuous as to enter uninvited, but he several times saw curtains moving, as though some shy but curious citizen was retiring from the sill before he could return the scrutiny. Nor was this the only sign of such presences. Carpets left hanging over balustrades still shook, as if their beaters had just retired from their patios; vines dropped their leaves down as fruit gatherers fled for the safety of their rooms.
It seemed that however fast he traveled-and he was moving faster than any vehicle-he couldn’t overtake the rumor that drove the populace into hiding. They left nothing behind: no pet, no child, no scrap of litter, no stroke of graffiti. Each was a model citizen and kept his or her life out of sight behind the drapes and the closed doors.
Such emptiness in a metropolis so clearly built to teem might have seemed melancholy had it not been for the structures themselves, which were built of materials so diverse in texture and color, and were lent such vitality by the light that ran in them, that, even though they were deserted, the streets and plazas had a life of their own. The builders had banished gray and brown from their palette and in its place had found slate, stone, paving, and tiles of every conceivable hue and nuance, mingling their colors with an audacity no architect of the Fifth would have dared. Street after street presented a spectacle of glorious color: façades of lilac and amber, colonnades of brilliant purples, squares laid out in ocher and blue. And everywhere, amid the riot, scarlet of eye-pricking intensity; and a white as perfect; and here and there, used more sparingly still, flicks and snippets of black: a tile, a brick, a seam in a slab.
But even such beauty could pall, and after a thousand such streets had slipped by-all as heroically built, all as lushly colored-the sheer excess of it became sickening, and Gentle was glad of the lightning that he saw erupt from one of the nearby streets, its brilliance sufficient to bleach the color from the façades for a flickering time. In search of its source, he redirected himself and came into a square, at the center of which stood a solitary figure, a Nullianac, its head thrown back as it unleashed its silent bolts into the barely glimpsed sky. Its power was many orders of magnitude greater than anything Gentle had witnessed from its like before. It, and presumably its brothers, had a piece of the God’s power between the palms of its face, and its capacity for destruction was now stupendous.
Sensing the approach of the wanderer, the creature left off its rehearsals and floated up from the square as it searched for this interloper. Gentle didn’t know what harm it could do to him in his present condition. If the Nullianacs were now Hapexamendios’ elite, who knew what authority they’d been lent? But there was no profit in retreat. If he didn’t seek some direction, he might wander here forever and never find his Father.
The Nullianac was naked, but there was neither sensuality nor vulnerability in that state. Its flesh was almost as bright as its fire, its form without visible means of procreation or evacuation: without hair, without nipples, without navel. It turned and turned and turned again, looking for the entity whose nearness it sensed, but perhaps the new scale of its destructive powers had made it insensitive, because it failed to find Gentle until his spirit hovered a few yards away.
“Are you looking for me?” he said.
It found him now. Arcs of energy played back and forth between the palms of its head, and out of their cracklings the creature’s unmelodious voice emerged.
“Maestro,” it said.
“You know who I am?”
“Of course,” it said. “Of course.”
Its head wove like that of a mesmerized snake as it drew closer to Gentle.
“Why are you here?” it said.
“To see my Father.”
“Ah.”
“I came here to honor Him.”
“So do we all.”
“I’m sure. Can you take me to Him?”
“He’s everywhere,” the Nullianac said. “This is His city, and He’s in its every mote.”
“So if I speak to the ground I speak to Him, do I?”
The Nullianac mused on this for a few moments. “Not the ground,” it said. “Don’t speak to the ground.”
“Then what? The walls? The sky?
You?
Is my Father in you?”
The arcs in the Nullianac’s head grew more excitable. “No,” it said. “I wouldn’t presume-”
“Then will you take me to where I
can
do Him devotion? There isn’t much time.”
It was this remark more than any other which gained the Nullianac’s compliance. It nodded its death-laden head.
“I’ll take you,” it said, and rose a little higher, turning from Gentle as it did so. “But as you say, we must be swift. His business cannot wait long.”
Though Jude had been loath to let Celestine climb the stairs above, knowing as she did what lay at the top, she also knew that her presence would only spoil what little chance the woman had of gaining access to the Meditation Room, so she reluctantly stayed below, listening hard-as did they all-for some clue to what was transpiring in the shadows of the landing.
The first sound they heard was the warning growls of the gek-a-gek, followed by Sartori’s voice, telling trespassers that their lives would be forfeit if they attempted to enter. Celestine answered him, but in a voice so low the sense of what she said was lost before it reached the bottom of the flight, and as the minutes passed-were they minutes? perhaps only dreadful seconds, waiting for another eruption of violence-Jude could resist the temptation no longer and, snuffing out the candles closest to her, started a slow ascent.
She expected the angels to make some move to stop her, but they were too preoccupied with tending to Gentle’s body, and she climbed unhindered by all but her caution. Celestine was still outside the door, she saw, but the Oviates were no longer blocking her way. At the instruction of the man inside they’d shrunk away and were waiting, bellies to the ground, for a cue to do mischief. Jude was now almost halfway up the flight, and she was able to catch fragments of the exchange that was under way between mother and son. It was Sartori’s voice she heard first; a wasted whisper.
“It’s over, Mama…”
“I know, child,” Celestine said. There was conciliation in her tone, not rebuke.
“He’s going to kill everything…”
“Yes. I know that too.”
“I had to hold the circle for Him… it’s what He wanted.”
“And you had to do what He wanted. I understand that, child. Believe me, I do. I served Him too, remember? It’s no great crime.”
At these words of forgiveness, the door of the Meditation Room clicked open and slowly swung wide. Jude was too far down the staircase to see more than the rafters, lit either by a candle or the halo of Oviate tissue that had attended on Sartori when he was out in the street. With the door open, his voice was much clearer.
“Will you come in?” he asked Celestine.
“Do you want me to?”
“Yes, Mama. Please. I’d like us to be together when the end conies.”
A familiar sentiment, Jude thought. Apparently he didn’t much care what breast he laid his sobbing head on, as long as he wasn’t left to die alone. Celestine put up no further show of ambivalence but accepted her child’s invitation and stepped inside. The door didn’t close, nor did the gek-a-gek creep back into place to block it. Celestine was quickly gone from sight, however. Jude was sorely tempted to continue her ascent and watch what unfolded inside, but she was afraid that any further advance would be sensed by the Oviates, so she gingerly sat down on the stairs, halfway between the Maestro at the top and the body at the bottom. There she waited, listening to the silence of the house; of the street; of the world.
In her mind, she shaped a prayer.
Goddess, she thought, this is Your sister, Judith. There’s a fire coming, Goddess. It’s almost upon me, and I’m afraid.
From above, she heard Sartori speak, his voice now so low she could catch none of his words even with the door open. But she heard the tears that they became, and the sound broke her concentration. The thread of her prayer was lost. No matter. She’d said enough to summarize her feelings.
The fire’s almost upon me, Goddess. I am afraid.
What was there left to say?
The speed at which Gentle and the Nullianac traveled didn’t diminish the scale of the city they were passing through: quite the opposite. As the minutes passed, and the streets continued to flicker by, thousand upon thousand, their buildings all raised from the same ripely colored stone, all built to obscure the sky, all laid to the horizon, the magnitude of this labor began to seem not epic but insane. However alluring its colors were, however satisfying its geometries and exquisite its details, the city was the work of a collective madness: a compulsive vision that had refused to be placated until it had covered every inch of the Dominion with monuments to its own relentlessness. Nor was there any sign of any life on any street, leading Gentle to a suspicion that he finally voiced, not as a statement but as a question.
“Who lives here?” he said.
“Hapexamendios.”
“And who else?”
“It’s His city,” the Nullianac said.
“Are there no citizens?”
“It’s His city.”
The answer was plain enough: the place was deserted. The shaking of vines and drapes he’d seen when he’d first arrived had either been caused by his approach or, more likely, been a game of illusion the empty buildings had devised to while away the centuries.
But at last, after traveling through innumerable streets that were indistinguishable from each other, there were finally subtle signs of change in the structures ahead. Their luscious colors were steadily deepening, the stone so drenched it must soon surely ooze and run. And there was a new elaboration in the façades, and a perfection in their proportions, that made Gentle think that he and the Nullianac were approaching the First Cause, the district of which the streets they’d passed through had been imitations, diluted by repetition.
Confirming his suspicion that the journey was nearing its end, Gentle’s guide spoke.
“He knew you’d come,” it said. “He sent some of my brothers to the perimeter to look for you.”
“Are there many of you?”
“Many,” the Nullianac said. “Minus one.” It looked in Gentle’s direction, “But you know this, of course. You killed him.”
“He would have killed me if I hadn’t.”
“And wouldn’t that have been a proud boast for our, tribe,” it said, “to have killed the Son of God?”
It made a laugh from its lightning, though there was more humor in a death rattle.
“Aren’t you afraid?” Gentle asked it.
“Why should I be afraid?”
“Talking this way when my Father may hear you?”
“He needs my service,” came the reply. “And I do not need to live.” It paused, then said, “Though I would miss burning the Dominions.”
Now it was Gentle’s turn to ask why.
“Because it’s what I was born to do. I’ve lived too long, waiting for this.”
“How long?”
“Many thousands of years, Maestro. Many, many thousands.”
It silenced Gentle, to think that he was traveling beside an entity whose span was so much vaster than his own, and anticipated this imminent destruction as its life’s reward. How far off was that prize? he wondered. His sense of time was impoverished without the tick of breath and heart-beat to aid it, and he had no clue as to whether he’d vacated his body in Gamut Street two minutes before, or five, or ten. It was in truth academic. With the Dominions reconciled, Hapexamendios could choose His moment, and Gentle’s only comfort was the continued presence of his guide, who would be, he suspected, gone from his side at the first call to arms.
As the street ahead grew denser, the Nullianac’s speed and height dropped, until they were hovering inches above the ground, the buildings around them grotesquely elaborate now, every fraction of their brick and stonework etched and carved and filigreed. There was no beauty in these intricacies, only obsession. Their surfeit was more morbid than lively, like the ceaseless, witless motion of maggots. And the same decadence had overcome the colors, the delicacy and profusion of which he’d so admired in the suburbs. Their nuances were gone. Every color now competed with scarlet, the mingled show not brightening the air but bruising it. Nor was there light here in the same abundance as there’d been at the outskirts of the city. Though seams of brightness still flickered in the stone, the elaboration that surrounded them devoured their glow and left these depths dismal.
“I can go no farther than this, Reconciler,” the Nullianac said. “From here, you go alone.”
“Shall I tell my Father who found me?” Gentle said, hoping that the offer might coax a few more tidbits from the creature before he came into Hapexamendios’ presence.
“I have no name,” the Nullianac replied. “I am my brother and my brother is me.”
“I see. That’s a pity.”
“But you offered me a kindness, Reconciler. Let me offer you one.”
“Yes?”
“Name me a place to destroy in your name, and I’ll make it my business to do so: a city, a country, whatever.”
“Why would I want that?” Gentle said.
“Because you’re your Father’s son,” came the reply. “And what your Father wants, so will you.”
Despite all his caution, Gentle couldn’t help but give the destroyer a sour look.
“No?” it said.
“No.”
“Then we’re both without gifts to give,” it said and, turning its back, rose and went from Gentle without another word.
He didn’t call after it for directions. There was only one way to go now, and that was on, into the heart of the metropolis, choked though it was by gaud and elaboration. He had the power to go at the speed of thought, of course, but he wished to do nothing that might alarm the Unbeheld, so took his spirit into the garish gloom like a pedestrian, wandering between edifices so fraught with ornament they could not be far from collapse.
As the splendors of the suburbs had given way to decadence, so decadence had, in its turn, given way to pathology, a state that drove his sensibilities beyond distaste or antipathy to the borders of panic. That mere excess might squeeze such anguish out of him was revelation in itself. When had he become so rarefied? He, the crass copyist. He, the sybarite who’d never said
enough, much less
too much. What had he become? A phantom aesthete driven to terror by the sight of his Father’s city.
Of the Architect Himself, there was no sign, and rather than advance into complete darkness Gentle stopped and simply said, “Father?”
Though his voice had very little authority here, it was loud in such utter silence, and must surely have gone to every threshold within the radius of a dozen streets. But if Hapexamendios was in residence behind any of these doors, He made no reply.
Gentle tried again. “Father. I want to see you.”
As he spoke he peered down the shadowy street ahead, looking for some sign, however vestigial, of the Unbeheld’s whereabouts. There was no murmur, no motion. But his study was rewarded by the slow comprehension that his Father, for all His apparent absence, was in fact here in front of him and to his left, and to his right, and above his head, and beneath his feet. What were those gleaming folds at the windows, if they weren’t skin? What were those arches, if they weren’t bone? What was this scarlet pavement, and this light-shot stone, if it wasn’t flesh? There was pith and marrow here. There was tooth and lash and nail. The Nullianac hadn’t been speaking of spirit when it had said that Hapexamendios was everywhere in this metropolis. This was the City of God; and God was the city.
Twice in his life he’d had presentiments of this revelation. The first time when he’d entered Yzordderrex, which had been commonly called a city-god itself and had been, he now understood, his brother’s unwitting attempt to recreate his Father’s masterwork. The second when he’d undertaken the business of similitudes and had realized, as the net of his ambition encompassed London, that there was no part of it, from sewer to dome, that was not somehow analogous to his anatomy.
Here was that theory proved. The knowledge didn’t strengthen him but, instead, fueled the dread he felt, thinking of his Father’s immensity. He’d crossed a continent and more to get here, and there’d been no part of it that was not made as these streets were made, his Father’s substance replicated in unimaginable quantities to become the raw materials for the masons and carpenters and hod-carriers of His will. And yet, for all its magnitude, what was His city? A trap of corporeality, and its architect its prisoner.
“Oh, Father,” he said, and perhaps because the formality had gone from his voice, and there was sorrow in it, he was finally granted a reply.
“You’ve done well for Me,” the voice said.
Gentle remembered its monotony well. Here was the same barely discernible modulation he’d first heard as he’d stood in the shadow of the Pivot.
“You’ve succeeded where all the others failed,” Hapexamendios said. “They went astray or let themselves be crucified. But you, Reconciler, you held to your course.”
“For your sake, Father.”
“And that service has earned you a place here,” the God said. “In My city. In My heart.”
“Thank you,” Gentle replied, fearful that this gift was going to mark the end of the exchange.
If so, he’d have failed as his mother’s agent. Tell Him you want to see His face, she’d said. Distract Him. Flatter Him. Ah, yes, flattery!
“I want to learn from You now, Father,” he said. “I want to be able to carry Your wisdom back into the Fifth with me.”
“You’ve done all you need to do, Reconciler,” Hapexamendios said. “You won’t need to go back into the Fifth, for your sake or Mine. You’ll stay with Me and watch My work.”
“What work is that?”
“You know what work,” came the God’s reply. “I heard you speak with the Nullianac, Why are you pretending ignorance?”
The inflexions in His voice were too subtle to be interpreted. Was there genuine inquiry in the question, or a fury at His son’s deceit?
“I didn’t wish to presume, Father,” Gentle said, cursing himself for this gaffe. “I thought You’d want to tell me Yourself.”
“Why would I tell you what you already know?” the God said, unwilling to be persuaded from this argument until He had a convincing answer. “You already have every knowledge you need-”
“Not every one,” Gentle said, seeing now how he might divert the flow.
“What do you lack?” Hapexamendios said. “I’ll tell you everything.”
“Your face, Father.”
“My face? What about my face?”
“That’s what I lack. The sight of Your face.”
“You’ve seen My city,” the Unbeheld replied. “That’s My face.”
“There’s no other? Really, Father? None?”
“Aren’t you content with that?” Hapexamendios said. “Isn’t it perfect enough? Doesn’t it shine?”
“Too much, Father. It’s too glorious.”
“How can a thing be too glorious?”
“Part of me’s human, Father, and that part’s weak. I look at this city, and I’m agog. It’s a masterwork-”
“Yes, it is.”
“Genius.”
“Yes, it is.”
“But Father, grant me a simpler sight. Show a glimpse of the face that made my face, so that I can know the part of me that’s You.”
He heard something very like a sigh in the air around him.
“It may seem ridiculous to you-” Gentle said, “-but I’ve followed this course because I wanted to see one face. One loving face.” There was enough truth in this to lend his words real passion. There was indeed a face he’d hoped to find at the end of his journey. “Is it too much to ask?” he said.
There was a flutter of movement in the dingy arena ahead, and Gentle stared into the murk, in the expectation of some colossal door opening. But instead Hapexamendios said:
“Turn your back, Reconciler.”
“You want me to leave?”
“No. Only avert your eyes.”
Here was a paradox: to be told to look away when sight was requested. But there was something other than an unveiling afoot. For the first time since entering the Dominion, he heard sounds other than a voice: a delicate rustling, a muted patter, creaks and whirrings stealing on his ear. And all around him, tiny motions in the solid street, as the monoliths softened and inclined towards the mystery he’d turned his back upon. A step gaped and oozed marrow. A wall opened where stone met stone, and a scarlet deeper than any he’d seen, a scarlet turned almost black, ran in rills as the slabs yielded up their geometry, lending themselves to the Unbeheld’s purpose. Teeth came down from an unknitted balcony above, and loops of gut unraveled from the sills, dragging down curtains of tissue as they came.
As the deconstruction escalated, he dared the look he’d been forbidden, glancing back to see the entire street in gross or petty motion: forms fracturing, forms congealing, forms drooping and rising. There was nothing recognizable in the turmoil, and Gentle was about to turn away when one of the pliant walls tumbled in the flux and for a heart-beat, no more, he glimpsed a figure behind it. The moment was long enough to know the face he saw and have it in his mind’s eye when he looked away. There was no face its equal in the Imajica. For all the sorrow on it, for all its wounds, it was exquisite.
Pie was alive and waiting there, in his Father’s midst, a prisoner of the prisoner. It was all Gentle could do not to turn there and then and pitch his spirit into the tumult, demanding that his Father give the mystif up. This was his teacher, he’d say, his renewer, his perfect friend. But he fought the desire, knowing such an attempt would end in calamity, and instead turned away again, doting on the glimpse he’d had while the street behind him continued to convulse. Though the mystif s body had been marked by the hurts it had suffered, it was more whole than Gentle had dared hope. Perhaps it had drawn strength from the land on which Hapexamendios’ city was built, the Dominion its people had worked their feits upon, before God had come to raise this metropolis.
But how should he persuade his Father to give the mystif up? With pleas? With further flattery? As he chewed on the problem, the ructions around him began to subside, and he heard Hapexamendios speak behind him.
“Reconciler?”
“Yes, Father?”
“You wanted to see My face.”
“Yes, Father?”
“Turn and look.”
He did so. The street in front of him had not lost all semblance of a thoroughfare. The buildings still stood, their doors and windows visible. But their architect had claimed from their substance sufficient pieces of the body he’d once owned to recreate it for Gentle’s edification. The Father was human, of course, and had perhaps been no larger than His son in His first incarnation. But He’d re-made Himself three times Gentle’s height and more, a teetering giant that was as much borne up by the street He’d racked for matter as of it.
For all His scale, however, His form was ineptly made, as if He’d forgotten what it was like to be whole. His head was enormous, the shards of a thousand skulls claimed from the buildings to construct it, but so mismatched that the mind it was meant to shield was visible between the pieces, pulsing and flickering. One of His arms was vast, yet ended in a hand scarcely larger than Gentle’s, while the other was wizened, but finished with fingers that had three dozen joints. His torso was another mass of misalliances, His innards cavorting in a cage of half a thousand ribs, His huge heart beating against a breastbone too weak, to contain it and already fractured. And below, at His groin, the strangest deformation: a sex He’d failed to conjure into a single organ, but which hung in rags, raw and useless.
“Now,” the God said. “Do you see?”
The impassivity had gone from His voice, its monotony replaced by an assembly of voices, as many larynxes, none of them whole, labored to produce each word.
“Do you see…” He said again, “… the resemblance?”
Gentle stared at the abomination before him and, for all its patchworks and disunions, knew that he did. It wasn’t in the limbs, this likeness, or in the torso, or in the sex. But it was there. When the vast head was raised, he saw his face in the ruin that clung to his Father’s skull. A reflection of a reflection of a reflection, perhaps, and all in cracked mirrors. But oh! it was there. The sight distressed him beyond measure, not because he saw the kinship but because their roles seemed suddenly reversed. Despite its size, it was a child he saw, its head fetal, its limbs untutored. It was eons old, but unable to slough off the fact of flesh, while he, for all his naïvetés, had made his peace with that disposal.
“Have you seen enough, Reconciler?” Hapexamendios said.
“Not quite.”
“What then?”
Gentle knew he had to speak now, before the likeness was undone again and the walls were re-sealed. “I want what’s in You, Father.”
“In me?”
“Your prisoner, Father. I want Your prisoner.”
“I have no prisoner.”
“I’m your son,” Gentle said. “The flesh of your flesh. Why do you lie to me?”
The unwieldy head shuddered. The heart beat hard against the broken bone.
“Is there something you don’t want me to know?” Gentle said, starting towards the wretched body. “You told me I could know everything.” The hands, great and small, twitched and jittered. “Everything,
You said, because I’ve done You perfect service. But there’s something You don’t want me to know.”
“There’s nothing.”
“Then let me see the mystif. Let me see Pie’oh’pah.”
At this the God’s body shook, and so did the walls around it. There were eruptions of light from beneath the flawed mosaic of His skull: little raging thoughts that cremated the air between the folds of His brain. The sight was a reminder to Gentle that, however frail this figure looked, it was the tiniest part of Hapexamendios’ true scale. He was a city the size of a world, and if the power that had raised that city, and sustained the bright blood in its stone, was ever allowed to turn to destruction, it would beggar the Nullianacs.
Gentle’s advance, which had so far been steady, was now, halted. Though he was a spirit here and had thought no barrier could be raised against him, there was one before him now, thickening the air. Despite it, and the dread he felt when reminded of his Father’s powers, he didn’t retreat. He knew that if he did so the exchange would be over and Hapexamendios would be about His final business, His prisoner unreleased.
“Where’s the pure, obedient son I had?” the God said.
“Still here,” Gentle replied. “Still wanting to serve You, if You’ll deal with me honorably.”
A series of more livid bursts erupted in the distended skull. This time, however, they broke from its dome and rose into the dark air above the God’s head. There were images in these energies, fragments of Hapexamendios’ thoughts, shaped from fire. One of them was Pie.
“You’ve no business with the mystif,” Hapexamendios said. “It belongs to Me.”
“No, Father.”
“To Me.”
“I married it, Father.”
The lightning was quieted momentarily, and the God’s pulpy eyes narrowed.
“It made me remember my purpose,” Gentle said. “It made me remember to be a Reconciler. I wouldn’t be here-I wouldn’t have served you-if it weren’t for Pie’oh’pah.”
“Maybe it loved you once…” the many throats replied. “But now I want you to forget it. Put it out of your head forever.”
“Why?”
In reply came the parent’s eternal answer to a child who asks too many questions.
“Because I tell you to,” the God said.
But Gentle wouldn’t be hushed so readily. He pressed on. “What does it know, Father?”
“Nothing.”
“Does it know where Nisi Nirvana comes from? Is that what it knows?”
The fire in the Unbeheld’s skull seethed at this.
“Who told you that?” He raged.
There was no purpose served by lying, Gentle thought. “My mother,” he said.
Every motion in the God’s bloated body ceased, even to its cage-battering heart. Only the lightning went on, and the next word came not from the mingled throats but from the fire itself. Three syllables, spoken in a lethal voice.
“Cel. Est. Ine.”
“Yes, Father.”
“She’s dead,” the lightning said.
“No, Father. I was in her arms a few minutes ago.” He lifted his hand, translucent though it was. “She held these fingers. She kissed them. And she told me-”
“I don’t want to hear!”
“-to remind You-”
“Where is she?”
“-of Nisi Nirvana.”
“Where is she? Where? Where?”
He had been motionless, but now rose up in His fury, lifting His wretched limbs above His head as if to bathe them in His own lightning.
“Where is she?” he yelled, throats and fire making the demand together.
“I want to see her! I want to see her!”
On the stairs below the Meditation Room, Jude stood up. The gek-a-gek had begun a guttural complaint that was, in its way, more distressing than any sound she’d ever heard from them. They were afraid. She saw them sloping away from their places beside the door like dogs in fear of a beating, their spines depressed, their heads flattened.
She glanced at the company below: the angels still kneeling beside their wounded Maestro; Monday and Hoi-Polloi leaving off their vigil at the step and coming back into the candlelight, as though its little ring could preserve them from whatever power was agitating the air.
“Oh, Mama,” she heard Sartori whisper.
“Yes, child?”
“He’s looking for us, Mama.”
“I know.”
“You can feel it?”
“Yes, child, I can.”
“Will you hold me, Mama? Will you hold me?”
“Where? Where?” the God was howling, and in the arcs above His skull shreds of His mind’s sight appeared.
Here was a river, serpentine; and a city, drabber than His metropolis but all the finer for that; and a certain street; and a certain house. Gentle saw the eye Monday had scrawled on the front door, its pupil beaten out by the Oviate’s attack. He saw his own body, with Clem beside it; and the stairs; and Jude on the stairs, climbing.
And then the room at the top, and the circle in the room, with his brother sitting inside it, and his mother, kneeling at the perimeter.
“Cel. Est. Ine,” the God said.
“Cel. Est. Ine!”
It wasn’t Sartori’s voice that uttered these syllables, but it
was
his lips that moved to shape them. Jude was at the top of the stairs now, and she could see his face clearly. It was still wet with tears, but there was no expression upon it whatsoever. She’d never seen features so devoid of feeling. He was a vessel, filling up with another soul.
“Child?” Celestine said.
“Get away from him,” Jude murmured.
Celestine started to rise. “You sound sick, child,” she said.
The voice came again, this time a furious denial.
“I Am Not. A. Child.”
“You wanted me to comfort you,” Celestine said. “Let me do that.”
Sartori’s eyes looked up, but it wasn’t his sight alone that fixed on her.
“Keep. Away,” he said.
“I want to hold you,” Celestine said, and instead of retreating she stepped over the boundary of the circle.
On the landing the gek-a-gek were in terror now, their sly retreat become a dance of panic. They beat their heads against the wall as if to hammer out their brains rather than hear the voice issuing from Sartori; this desperate, monstrous voice that said over and over:
“Keep. Away. Keep. Away.”
But Celestine wouldn’t be denied. She knelt down again, in front of Sartori. When she spoke, however, it wasn’t to the child, it was to the Father, to the God who’d taken her into this city of iniquities.
“Let me touch You, love,” she said. “Let me touch You, the way You touched me.”
“No!” Hapexamendios howled, but His child’s limbs refused to rise and ward off the embrace.
The denial came again and again, but Celestine ignored it, her arms encircling them both, flesh and occupying spirit in one embrace.
This time, when the God unleashed His rejection, it was no longer a word but a sound, as pitiful as it was terrifying.
In the First, Gentle saw the lightning above his Father’s head congeal into a single blinding flame and go from Him, like a meteor.
In the Second, Chicka Jackeen saw the blaze brighten the Erasure and fell to his knees on the flinty ground. A signal fire was coming, he thought, to announce the moment of victory.
In Yzordderrex, the Goddesses knew better. As the fire broke from the Erasure and entered the Second Dominion, the waters around the temple grew quiescent, so as not to draw death down upon them. Every child was hushed, every pool and rivulet stilled. But the fire’s malice wasn’t meant for them, and the meteor passed over the city, leaving it unharmed, out-blazing the Comet as it went.
With the fire out of sight, Gentle turned back to his Father.
“What have You done?” he demanded.
The God’s attention lingered in the Fifth for a little time, but as Gentle’s demand came again He withdrew His mind from His target, and His eyes regained their animation.
“I’ve sent a fire for the whore,” He said. It was no longer the lightning that spoke, but His many throats.
“Why?”
“Because she tainted you… she made you want love.”
“Is that so bad?”
“You can’t build cities with love,” the God said. “You can’t make great works. It’s weakness.”
“And what about Nisi Nirvana?” Gentle said. “Is that a weakness too?”
He dropped to his knees and laid his phantom palms on the ground. They had no power here, or else he’d have started digging. Nor could his spirit pierce the ground. The same barrier that sealed him from his Father’s belly kept him from looking into His Dominion’s underworld. But he could ask the questions.
“Who spoke the words, Father?” he asked. “Who said:
Nisi Nirvana?”
“Forget you ever heard those words,” Hapexamendios replied. “The whore is dead. It’s over.”
In his frustration Gentle made fists of his hands and beat on the solid ground.
“There’s nothing there but Me,” the many throats went on. “My flesh is everywhere. My flesh is the world, and the world is My flesh-”
On the Mount of Lipper Bayak, Tick Raw had given up his triumphal jig and was sitting at the edge of his circle, waiting for the curious to emerge from their houses and come up to question him, when the fire appeared in the Fourth-Like Chicka Jackeen, he assumed it was some star of annunciation, sent to mark the victory, and he rose again to hail it. He wasn’t alone. There were several people below who’d spotted the blaze over the Jokalaylau and were applauding the spectacle as it approached. When it passed overhead it brought a brief noon to Vanaeph, before going on its way. It lit Patashoqua just as brightly, then flew out of the Dominion through a fog that had just appeared beyond the city, marking the first passing place between the Dominion of green-gold skies and that of blue.
Two similar fogs had formed in Clerkenwell, one to the southeast of Gamut Street and the other to the northwest, both marking doorways in the newly reconciled Dominion. It was the latter that became blinding now, as the fire sped through it from the Fourth. The sight was not unwitnessed. Several revenants were in the vicinity, and though they had no clue as to what this signified, they sensed some calamity and retreated before the radiance, returning to the house to raise the alarm. But they were too sluggish. Before they were halfway back to Gamut Street the fog divided, and the Unbeheld’s fire appeared in the benighted streets of Clerkenwell.
Monday saw it first, as he forsook the little comfort of the candlelight and returned to the step. The remnants of Sartori’s hordes were raising a cacophony in the darkness outside, but even as he crossed the threshold to ward them off, the darkness became light.
From her place on the top stair Jude saw Celestine lay her lips against her son’s and then, with astonishing strength, lift his dead weight up and pitch him out of the circle. Either the impact or the coming fire stirred him, and he began to rise, turning back towards his mother as he did so. He was too late to reclaim his place. The fire had come.
The window burst like a glittering cloud and the blaze filled the room. Jude was flung off her feet, but clutched the banister long enough to see Sartori cover his face against the holocaust, as the woman in the circle opened her arms to accept it. Celestine was instantly consumed, but the fire seemed unappeased and would have spread to burn the house to its foundations had its momentum not been so great. It sped on through the room, demolishing the wall as it went. On, on, towards the second fog that Clerkenwell boasted tonight.
“What the fuck was that?” Monday said in the hallway below.
“God,” Jude replied. “Coming and going.”
In the First, Hapexamendios raised His misbegotten head. Even though He didn’t need the assembly of sight that gleamed in His skull to see what was happening in His Dominion-He had eyes everywhere-some memory of the body that had once been His sole residence made Him turn now, as best He could, and look behind Him.
“What is this?” He said.
Gentle couldn’t see the fire yet, but he could feel whispers of its approach.
“What is this?” Hapexamendios said again.
Without waiting for a reply, He began feverishly to unknit His semblance, something Gentle had both feared and hoped He’d do. Feared, because the body from which the fire had been issued would doubtless be its destination, and if it was too quickly undone, the fire would have no target. And hoped, because only in that undoing would he have a chance to locate Pie. The barrier around his Father’s form softened as the God was distracted by the intricacies of this dismantling, and though Gentle had yet to get a second glimpse of Pie he turned his thought to entering the body; but for all His perplexity Hapexamendios was not about to be breached so readily. As Gentle approached, a will too powerful to be denied seized hold of him.
“What is this?” the God demanded a third time.
Hoping he might yet gain a few precious seconds’ reprieve, Gentle answered with the truth.
“The Imajica’s a circle,” he said.
“A circle?”
“This is Your fire, Father. This is Your fire, coming around again.”
Hapexamendios didn’t respond with words. He understood instantly the significance of what He’d been told and let His hold on Gentle slip again, in order to turn all His will to the business of unknitting Himself.
The ungainly body began to unravel, and in its midst Gentle once again glimpsed Pie. This time, the mystif saw him. Its frail limbs thrashed to clear a way through the turmoil between them, but before Gentle could finally wrest himself from his Father’s custody the ground beneath Pie’oh’pah grew unsolid. The mystif reached up to take hold of some support in the body above, but it was decaying too fast. The ground gaped like a grave, and, with one last despairing look in Gentle’s direction, the mystif sank from sight.
Gentle raised his head in a howl, but the sound he made was drowned out by that of his Father, who-as if in imitation of His child-had also thrown back His head. But His was a din of fury rather than sorrow, as He wrenched and thrashed in His attempts to speed His unmasking.
Behind Him, now, the fire. As it came Gentle thought he saw his mother’s face in the blaze, shaped from ashes, her eyes and mouth wide as she returned to meet the God who’d raped, rejected, and finally murdered her. A glimpse, no more, and then the fire was upon its maker, its judgment absolute.
Gentle’s spirit was gone from the conflagration at a thought, but His Father-the world His flesh, the flesh His world-could not escape it. His fetal head broke, and the fire consumed the shards as they flew, its blaze cremating His heart and innards and spreading through His mismatched limbs, burning them away to every last fingertip and toe.
The consequence for His city was both instantly felt and calamitous. Every street from one end of the Dominion to the other shook as the message of collapse went from the place where its First Cause had fallen. Gentle had nothing to fear from this dissolution, but the sight of it appalled him nevertheless. This was his Father, and it gave him neither pleasure nor satisfaction to see the body whose child he was now reel and bleed. The imperious towers began to topple, their ornament dropping in rococo rains, their arches forsaking the illusion of stone and falling as flesh. The streets heaved and turned to meat; the houses threw down their bony roofs. Despite the collapse around him, Gentle remained close to the place where his Father had been consumed, in the hope that he might yet find Pie’oh’pah in the maelstrom. But it seemed Hapexamendios’ last voluntary act had been to deny the lovers their reunion. He’d opened the ground and buried the mystif in the pit of His decay, sealing it with His will to prevent Gentle from ever finding Pie again.
There was nothing left for the Reconciler to do but leave the city to its decease, which in due course he did, not taking the route across the Dominions but going back the way the fire had come. As he flew, the sheer enormity of what was under way became apparent. If every living body that had passed a span on Earth had been left to putrefy here in the First, the sum of their flesh would not begin to approach that of this city. Nor would this carrion rot into the ground and its decomposition feed a new generation of life. It
was
the ground; it
was
the life. With its passing, there would only be putrescence here: decay laid on decay laid on decay. A Dominion of filth, polluted until the end of time.
Ahead, now, the fog that divided the city’s outskirts from the Fifth. Gentle passed through it, returning gratefully to the modest streets of Clerkenwell. They were drab, of course, after the brilliance of the metropolis he’d left. But he knew the air had the sweetness of summer leaves upon it, even if he couldn’t smell that sweetness, and the welcome sound of an engine from Holborn or Gray’s Inn Road could be heard, as some fleet fellow, knowing the worst was past, got about his business. It was unlikely to be legal work at such an hour. But Gentle wished the driver well, even in his crime. The Dominion had been saved for thieves as well as saints.
He didn’t linger at the passing place but went as fast as his weary thoughts would drive him, back to number 28 and the wounded body that was still clinging to continuance at the bottom of the stairs.
At the top, Jude hadn’t waited for the smoke to clear before venturing into the Meditation Room. Despite a warning shout from Clem she’d gone up into the murk to find Sartori, hoping that he’d survived. His creatures hadn’t. Their corpses were twitching close to the threshold, not struck by the blast, she thought, but laid low by their summoner’s decline. She found that summoner easily enough. He was lying close to where Celestine had pitched him, his body arrested in the act of turning towards the circle.
It had been his undoing. The fire that had carried his mother to oblivion had seared every part of him. The ashes of his clothes had been fused with his blistered back, his hair singed from his scalp, his face cooked beyond tenderness. But like his brother, lying in ribbons below, he refused to give up life. His fingers clutched the boards; his lips still worked, baring teeth as bright as a death’s-head smile. There was even power in his sinews. When his blood-filled eyes saw Jude he managed to push himself up, until his body rolled over onto its charred spine, and he used his agonies to fuel the hand that clutched at her, dragging her down beside him.
“My mother…”
“She’s gone.”
There was bafflement on his face. “Why?” he said, shudders convulsing him as he spoke. “She seemed… to want it. Why?”
“So that she’d be there when the fire took Hapexamendios,” Jude replied.
He shook his head, not comprehending the significance of this.
“How… could that… be?” he murmured.
“The Imajica’s a circle,” she said. He studied her face, attempting to puzzle this out. “The fire went back to the one who sent it.”
Now the sense of what she was telling him dawned. Even in his agony, here was a greater pain.
“He’s gone?” he said.
She wanted to say, I hope so, but she kept that sentiment to herself and simply nodded.
“And my mother too?” Sartori went on. The trembling quieted; so did his voice, which was already frail. “I’m alone,” he said.
The anguish in these last few words was bottomless, and she longed to have some way of comforting him. She was afraid to touch him for fear of causing him still greater discomfort, but perhaps there was more hurt in her not doing so. With the greatest delicacy she laid her hand over his.
“You’re not alone,” she said. “I’m here.”
He didn’t acknowledge her solace, perhaps didn’t even hear it. His thoughts were elsewhere.
“I should never have touched him,” he said softly. “A man shouldn’t lay hands on his own brother.”
As he squeezed out these words there was a moan from the bottom of the stairs, followed by a yelp of pure joy from Clem, and then Monday’s ecstatic whoops.
“Boss oh boss oh boss!”
“Do you hear that?” Jude said to Sartori.
“… Yes…”
“I don’t think you killed him after all.”
A strange tic appeared around his mouth, which after a moment she realized was the shreds of a smile. She took it to be pleasure at Gentle’s survival, but its source was more bitter.
“That won’t save me now,” he said.
His hand, which was laid on his stomach, began to knead the muscles there, its clutches so violent that his body began to spasm. Blood bubbled up between his lips, and he moved his hand to his mouth, as if to conceal it. There, he seemed to spit his blood into his palm. Then he removed his hand and offered its grisly contents to her.
“Take it,” he said, uncurling his fist.
She felt something drop into her hand. She didn’t glance at his gift, however, but kept her eyes fixed on his face as he looked away from her, back towards the circle. She realized, even before his gaze had found its resting place, that he was looking away from her for the final time, and she started to call him back. She said his name; she called him love; she said she’d never wanted to desert him, and never would again, if he’d only stay. But her words were wasted. As his eyes found the circle, the life went from them, his last sight not of her but of the place where he’d been made.
In her palm, bloody from his belly and throat, lay the blue egg.
After a time, she got up and went out onto the landing. The place at the bottom of the stairs where Gentle’s body had lain was empty. Clem was standing in the candlelight with both tears and a broad smile on his face. He looked up at Jude as she started down the stairs.
“Sartori?” he said.
“He’s dead.”
“What about Celestine?”
“Gone,” she said.
“But it’s over, isn’t it?” Hoi-Polloi said. “We’re going to live.”
“Are we?”
“Yes, we are,” said Clem. “Gentle saw Hapexamendios destroyed.”
“Where
is
Gentle?”
“He went outside,” Clem said. “He’s got enough life in him-”
“For another life?”
“For another twenty, the lucky bugger,” came Tay’s reply.
Reaching the bottom of the stairs, she put her arms around Gentle’s protectors, then went out onto the step. Gentle was standing in the middle of the street, wrapped in one of Celestine’s sheets. Monday was at his side, and he was leaning on the boy as he stared up at the tree that grew outside number 28. Hapexamendios’ fire had charred much of its foliage, leaving the branches naked and blackened. But there was a breeze stirring the leaves that had survived, and after such a long motionless time even these shreds of wind were welcome: final, simple proof that the Imajica had survived its perils and was once again drawing breath.
She hesitated to join him, thinking perhaps he’d prefer to have these moments of meditation uninterrupted. But his gaze came her way after half a minute or so, and though there was only starlight and the last guttering flames in the fretwork above to see him by, the smile was as luminous as ever, and as inviting. She left the step but, as she approached, saw that his smile was slender and the wounds he’d sustained deeper than cuts.
“I failed,” he said.
“The Imajica’s whole,” she replied. “That isn’t failure.”
He looked away from her, down the street. The darkness was full of agitation.
“The ghosts are still here,” he said. “I swore to them I’d find a way out, and I failed. That was why I went with Pie in the first place, to find Taylor a way out-”
“Maybe there isn’t one,” came a third voice.
Clem had appeared on the doorstep, but it was Tay who spoke.
“I promised you an answer,” Gentle said.
“And you found one. The Imajica’s a circle, and there’s no way out of it. We just go round and round. Well, that’s not so bad, Gentle, We have what we have.”
Gentle lifted his hand from Monday’s shoulder and turned away from the tree, and from Jude, and from the angels on the step. As he hobbled out into the middle of the street, his head bowed, he murmured a reply to Tay too quiet for any but an angel’s ear. “It’s not enough,” he said.

61
For the living occupants of Gamut Street, the days that followed the events of that midsummer were as strange in their way as anything that had gone before. The world that returned to life around them seemed to be totally ignorant of the fact that its existence had hung in the balance, and if it now sensed the least change in its condition it concealed its suspicion very well. The monsoons and heat waves that had preceded the Reconciliation were replaced the next morning with the drizzles and tepid sunshine of an English summer, its moderation the model for public behavior in subsequent weeks. The eruptions of irrationality which had turned every junction and street corner into a little battleground summarily ceased; the night walkers Monday and Jude had seen watching for revelation no longer strayed out to peer quizzically at the stars.
In any city other than London, perhaps the mysteries now present in its streets would have been discovered and celebrated. If such fogs as lingered in Clerkenwell had appeared instead in Rome, the Vatican would have been pronouncing on them within a week. Had they appeared in Mexico City, the poor would have been through them in a shorter time still, desperate for a better life in the world beyond. But England: oh! England. It had never had much of a taste for the mystical, and with all but the weakest of its evocators and feit workers murdered by the Tabula Rasa, there was nobody to begin the labor of freeing minds locked up in dogmas and utilities.
The fogs were not entirely ignored, however. The animal life of the city knew something was afoot and came to Clerkenwell to sniff it out. The runaway dogs who’d gathered in the vicinity of Gamut Street when the revenants had come, only to be frightened off by Sartori’s horde, now returned, their noses twitching after some piquant scent or other. Cats came too, yowling in the trees at dusk, curious but casual. There were also visitations by bees, and birds, who twice in the three days following midsummer gathered in the same stupefying numbers as Monday and Jude had witnessed at the Retreat. In all these cases the packs, swarms, and flocks disappeared after a time, having discovered the source of the perfumes and poles that had directed them to the district and gone into the Fourth to have a life under different skies.
But if no two-legged traffic passed into the Fourth, there was certainly some in the opposite direction. A little over a week after the Reconciliation, Tick Raw arrived on the doorstep of number 28 and, having introduced himself to Clem and Monday, asked to see the Maestro. He came into a house that was a good deal more comfortable than his quarters in Vanaeph, furnished as it was from a score of recent burglaries by Monday and Clem. But the atmosphere of domesticity was cosmetic. Though the bodies of the gek-a-gek had been removed and buried, along with their summoner, beneath the long grass in Shiverick Square; though the front door had been mended and the bloodstains mopped up; though the Meditation Room had been scoured and the stones of the circle individually wrapped in linen and locked away, the house was charged with all that had happened here: the deaths, the love scenes, the reunions and revelations.
“You’re living in the middle of a history lesson,” Tick Raw said when he sat himself down beside the bed in which Gentle lay.
The Reconciler was healing, but even with his extraordinary powers of recuperation it would be a lengthy business. He slept twenty hours or more out of every twenty-four and barely ventured from his mattress when he was awake.
“You look as though you’ve seen some wars, my friend,” Tick Raw said.
“More than I’d like,” Gentle replied wearily.
“I sniff something Oviate.”
“Gek-a-gek,” Gentle said. “Don’t worry, they’re gone.”
“Did they break through during the ceremony?”
“No. It’s more complicated than that. Ask Clem. He’ll tell you the whole story.”
“No offense to your friends,” Tick Raw said, fetching a jar of pickled sausage from his pocket, “but I’d prefer to hear it from you.”
“I’ve thought about it too much as it is,” Gentle said. “I don’t want to be reminded.”
“But we won the day,” Tick Raw said. “Doesn’t that merit a little celebration?”
“Celebrate with Clem, Tick. I need to sleep.”
“As you like, as you like,” Tick Raw said, retreating to the door. “Oh. I wonder? Do you mind if I stay here for a few days? There’s a number of parties in Vanaeph who want the grand tour of the Fifth, and I’ve volunteered to show them the sights. But as I don’t yet know them myself-”
“Be my guest,” Gentle said. “And forgive me if I don’t brim with bonhomie.”
“No apology required,” Tick Raw said. “I’ll leave you to sleep.”
That evening, Tick did as Gentle had suggested and plied both Clem and Monday with questions until he had the full story.
“So when do I meet the mesmeric Judith?” he asked when the tale was told.
“I don’t know if you ever will,” Clem said. “She didn’t come back to the house after we buried Sartori.”
“Where is she?”
“Wherever she is,” Monday said dolefully, “Hoi-Polloi’s with her. Just my fuckin’ luck.”
“Well, now, listen,” Tick Raw said. “I’ve always had a way with the ladies. I’ll make you a deal. If you show me this city, inside out, I’ll show you a few ladies the same way.”
Monday’s palm went from his pocket, where it’d been stroking the consequence of Hoi-Polloi’s absence, and seized hold of Tick Raw’s hand before it was even extended.
“You’re a gentleman an’ a squalor,” Monday said. “You got yourself a tour, mate.”
“What about Gentle?” Tick Raw said to Clem. “Is he languishing for want of female company?”
“No, he’s just tired. He’ll get well.”
“Will he?” said Tick Raw. “I’m not so sure. He’s got the look of a man who’d be happier dead than alive.”
“Don’t say that.”
“Very well. I didn’t say it. But he has, Clement. And we all know it.”
The vigor and noise Tick Raw brought into the house only served to emphasize the truth of that observation. As the days passed and turned to weeks, there was little or no improvement in Gentle’s mood. He was, as Tick Raw had said, languishing, and Clem began to feel the way he had during Tay’s final decline. A loved one was slipping away, and he could do nothing to prevent it. There weren’t even those moments of levity that there’d been with Tay, when good times had been remembered and the pain superseded. Gentle wanted no false comforts, no laughter, no sympathy. He simply wanted to lie in his bed and steadily become as bland as the sheets he lay upon. Sometimes, in his sleep, the angels would hear him speaking in tongues, the way Tay had heard him talk before. But it was nonsense that he muttered: reports from a mind that was rambling without map or destination.
Tick Raw stayed in the house a month, leaving with Monday at dawn and returning late, having had another day seeing the sights and acquiring the appetites of this new Dominion. His sense of wonder was boundless, his capacity for pleasure prodigal. He found he had a taste for eel pie and Elgar, for Speaker’s Corner at Sunday noon and the Ripper’s haunts at midnight; for dog races, for jazz, for waistcoats made in Savile Row and women hired behind King’s Cross Station. As for Monday, it was clear from the face he wore whenever he returned that the hurt of Hoi-Polloi’s desertion was being kissed away. When Tick Raw finally announced that it was time to return to the Fourth, the boy was crestfallen.
“Don’t worry,” Tick told him. “I’ll be back. And I won’t be alone.”
Before he departed, he presented himself at Gentle’s bedside with a proposal.
“Come to the Fourth with me,” he said, “it’s time you saw Patashoqua.”
Gentle shook his head.
“But you haven’t seen the Merrow Ti’ Ti’,” Tick protested.
“I know what you’re trying to do, Tick,” Gentle said. “And I thank you for it, really I do, but I don’t want to see the Fourth again.”
“Well, what
do
you want to see?”
The answer was simple: “Nothing.”
“Oh, now stop this, Gentle,” Tick Raw said. “It’s getting damn boring. You’re behaving as though we lost everything. We didn’t.”
“I did.”
“She’ll come back. You’ll see.”
“Who will?”
“Judith.”
Gentle almost laughed at this. “It’s not Judith I’ve lost,” he said.
Tick Raw realized his error then, and came as near to dumbfounded as he ever got. All he could manage was:
“Ah…”
For the first time since Tick Raw had appeared at his bedside the month before, Gentle actually looked at his guest. “Tick,” he said. “I’m going to tell you something I’ve told nobody else.”
“What’s that?”
“When I was in my Father’s city…” He paused, as though the will to tell was going from him already, then began again. “When I was in my Father’s city I saw Pie’oh’pah.”
“Alive?”
“For a time.”
“Oh, Jesu. How did it die?”
“The ground opened up beneath it.”
“That’s terrible; terrible.”
“Do you see now why it doesn’t feel like a victory?”
“Yes, I see. But Gentle-”
“No more persuasions, Tick.”
“-there are such changes in the air. Maybe there are the miracles in the First, the way there are in Yzordderrex. It’s not out of the question.”
Gentle studied his tormentor, eyes narrowed.
“The Eurhetemecs were in the First long before Hapexamendios, remember,” Tick went on. “And they worked wonders there. Maybe those times have returned. The land doesn’t forget. Men forget; Maestros forget. But the land? Never.”
He stood up.
“Come with me to a passing place,” he said. “Let’s look for ourselves. Where’s the harm? I’ll carry you on my back if your legs don’t work.”
“That won’t be necessary,” Gentle said, and throwing off the sheets got out of bed.
Though the month of August had yet to begin, the early months of summer had been marked by such excesses that the season had burned itself out prematurely, and when Gentle, accompanied by Tick and Clem, stepped out into Gamut Street, he met the first chills of autumn on the step. Clem had found the fog that let onto the First Dominion within forty-eight hours of the Reconciliation, but had not entered it. After all that he’d heard about the state of the Unbeheld’s city, he’d had no wish to see its horrors. He led the Maestros to the place readily enough, however. It was little more than half a mile from the house, hidden in a cloister behind an empty office building: a bank of gray fog, no more than twice the height of a man, which rolled upon itself in the shadowed corner of the empty yard.
“Let me go first,” Clem said to Gentle. “We’re still your guardians.”
“You’ve done more than enough,” Gentle said. “Stay here. This won’t take long.”
Clem didn’t contradict the instruction but stepped aside to let the Maestros enter the fog. Gentle had passed between Dominions many times now and was used to the brief disorientation that always accompanied such passage. But nothing, not even the abattoir nightmares that had haunted him after the Reconciliation, could have prepared him for what was waiting on the other side. Tick Raw, ever a man of instant responses, vomited as the stench of putrescence came to meet them through the fog, and though he stumbled after Gentle, determined not to leave his friend to face the First alone, he covered his eyes after a single glance.
The Dominion was decayed from horizon to horizon. Everywhere rot, and more rot: suppurating lakes of it, and festering hills. Overhead, in skies Gentle had barely seen as he passed through his Father’s city, clouds the color of old bruises half-hid two yellowish moons, their light falling on a filth so atrocious the hungriest kite in the Kwem would have starved rather than feed here.
“This was the City of God, Tick,” Gentle said. “This was my Father. This was the Unbeheld.”
In a sudden fury he tore at Tick’s hands, which were clamped to the man’s face.
“Look, damn you,
look!
I want to hear you tell me about the wonders, Tick! Go on! Tell me!
Tell me!”
Tick didn’t go back to the house when he and Gentle emerged from the passing place, but with some murmured words of apology headed off into the dusk, saying he needed to be on his home turf for a while and that he’d come back when he’d regained his composure. Sure enough, three days later he reappeared at number 28, still a little queasy, still a little shamefaced, to find that Gentle had not returned to his bed but was up and about. The Reconciler’s mood was brisk rather than blithe. His bed, he explained to Tick, was not the refuge it had previously been. As soon as he closed his eyes he saw the slaughterhouse of the First in every atrocious detail and could now only sleep when he’d driven himself to such exhaustion that there was no time between his head striking the pillow and oblivion for his mind to dwell on what he’d witnessed.
Luckily, Tick had brought distractions, in the form of a party of eight tourists (he preferred
excursionists) from Vanaeph who were relying upon him to introduce them to the rites and rarities of the Fifth Dominion. Before the tour began, however, they were eager to pay their respects to the great Reconciler, and did so with a succession of painfully overworked speeches, which they read aloud before presenting Gentle with the gifts they’d brought: smoked meats, perfumes, a small picture of Patashoqua rendered in zarzi wings, a pamphlet of erotic poems by Pluthero Quexos’ sister.
The group was the first of many Tick brought in the next few weeks, freely admitting to Gentle that he was turning a handsome profit from his new role.
Have a Holy Day in the City of Sartori
was his pitch, and the more satisfied customers who returned to Vanaeph with tales of eel pies and Jack the Ripper, the more who signed on to take the excursion. He knew the boom time couldn’t last, of course. In a short while the professional tour operators in Patashoqua would start trading, and he’d be unable to compete with their slick packages, except in one particular regard. Only he could guarantee an audience, however brief, with the Maestro Sartori himself.
The time was coming, Gentle realized, when the Fifth would have to face the fact that it was Reconciled, whether it liked it or not. The first few sightseers from Vanaeph and Patashoqua might be ignored; but when their families came, and their families’ families-creatures in shapes, size, and assemblies that demanded attention-the people of this Dominion would be able to overlook them no longer. It would not be long before Gamut Street became a sacred highway, with travelers passing down it in not one but both directions. When it did, living in the house would become untenable. He, Clem, and Monday would have to vacate number 28 and leave it to become a shrine.
When that day arrived-and it Would be soon-he would be forced to make a momentous decision. Should he seek out some sanctuary here in Britain or leave the island for a country where none of his lives had ever, taken him? Of one thing he was certain: he would not return to the Fourth, or any Dominion beyond it. Though it was true that he’d never seen Patashoqua, there had only ever been one soul he’d wanted to see it with, and that soul was gone.
Times were no less strange or demanding for Jude. She’d decided to leave the company in Gamut Street on the spur of the moment, expecting that she’d return there in due course. But the longer she stayed away, the harder it became to return. She hadn’t realized, until Sartori was gone, how much she’d mourn. Whatever the source of the feelings she had for him, she felt no regrets. All she felt was loss. Night after night she’d wake up in the little flat she and Hoi-Polloi had rented together (the old place was too full of memories), shaken to tears by the same terrible dream. She was climbing those damn stairs in Gamut Street, trying to reach Sartori as he lay burning at the top, but for all her toil never managing to advance a single step. And always the same words on her lips when Hoi-Polloi woke her.
“Stay with me. Stay with me.”
Though he’d gone forever, and she would have to make her peace with that eventually, he’d left a living keepsake, and as the autumn months came it began to make its presence felt in no uncertain fashion, its kicking keeping her awake when the nightmares didn’t. She didn’t like the way she looked in the mirror, her stomach a glossy dome, her breasts swelling and tender, but Hoi-Polloi was there to lend comfort and companionship whenever it was needed. She was all Jude could have asked for during those months: loyal, practical, and eager to learn. Though the customs of the Fifth were a mystery to her at first, she soon became familiar with its eccentricities and even fond of them. This was not, however, a situation that could continue indefinitely. If they stayed in the Fifth, and Jude had the child there, what could she promise it? A rearing and an education in a Dominion that might come to appreciate the miracles in its midst some distant day, but would in the meantime ignore or reject whatever extraordinary qualities the child was blessed with.
By the middle of October she’d made up her mind. She’d leave the Fifth, with or without Hoi-Polloi, and find some country in the Imajica where the child, whether it was a prophetic, a melancholic, or simply priapic, would be allowed to flourish. In order to take that journey, of course, she would have to return to Gamut Street or its environs, and though that was not a particularly attractive prospect, it was better to do so soon, she reasoned, before many more sleepless nights took their toll and she felt too weak. She shared her plans with Hoi-Polloi, who declared herself happy to go wherever Jude wished to lead. They made swift preparations and four days later left the flat for the last time, with a small collection of valuables to pawn when they got to the Fourth.
The evening was cold, and the moon, when it rose, had a misty halo. By its light the thoroughfares around Gamut Street were iridescent with the first etchings of frost. At Jude’s request they went first to Shiverick Square, so that she could pay her last respects to Sartori. Both his grave and those of the Oviates had been well disguised by Monday and Clem, and it took her quite a while to find the place where he was buried. But find it she did and spent twenty minutes there while Hoi-Polloi waited at the railings. Though there were revenants in the nearby streets, she knew he would never join their ranks. He’d not been born, but made, the stuff of his life stolen. The only existence he had after his decease was in her memory and in the child. She didn’t weep for that fact, or even for his absence. She’d done all she could, weeping and begging him to stay. But she did tell the earth that she’d loved what it was heaped upon and charged it to give Sartori comfort in his dreamless sleep.
Then she quit the graveside, and together she and Hoi-Polloi went looking for the passing place into the Fourth. It would be day there, bright day, and she’d call herself by another name.
Number 28 was noisy that night, the cause a celebration in honor of Irish, who’d that afternoon been released from prison, having served a three-month sentence for petty theft, and had arrived on the doorstep-with Carol, Benedict, and several cases of stolen whisky-to toast his release. The house was by now a trove of treasures-all gifts to the Maestro from Tick Raw’s excursionists-and there was no end to the drunken fooling these artifacts, many of them total enigmas, inspired. Gentle was feeling as facetious as Irish, if not more so. After so many weeks of abstinence the substantial amounts of whisky he’d imbibed had his head spinning, and he resisted Clem’s attempts to engage him in serious conversation, despite the latter’s insistence that the matter was urgent. Only after some persuading did he follow Clem to a quieter place in the house, where his angels told him that Judith was in the vicinity. He was somewhat sobered by the news.
“Is she coming here?” he asked.
“I don’t think so,” Clem said, his tongue passing back and forth over his lips as though her taste was upon them. “But she’s close.”
Gentle didn’t need further prompting. With Monday in tow he went out into the street. There were no living creatures in sight. Only the revenants, listless as ever, their joylessness made all the more apparent by the sound of merrymaking that emanated from the house.
“I don’t see her,” Gentle said to Clem, who had followed them out as far as the step. “Are you sure she’s here?”
It was Tay who replied. “You think I wouldn’t know when Judy was near? Of course I’m certain.”
“Which direction?” Monday wanted to know.
Now Clem again, cautioning; “Perhaps she doesn’t want to see us.”
“Well,
I
want to see
her,” Gentle replied. “At least a drink, for old time’s sake. Which direction, Tay?”
The angels pointed, and Gentle headed off down the street, with Monday, bottle in hand, close on his heels.
The fog that let onto the Fourth looked inviting; a slow wave of pale mist that turned and turned on itself, but never broke. Before she and Hoi-Polloi stepped into it, Jude took a few moments to look up. The Plow was overhead. She wouldn’t be seeing it again. Then she said, “That’s enough goodbyes,” and together they took a step into the mist.
As they did so Jude heard the sound of running feet in the alleyway behind them and Gentle, calling her name. She’d been aware that their presence might be detected and had schooled them both in how best to respond. Neither woman turned. They simply picked up their pace and headed on through the mist. It thickened as they went, but after a dozen steps daylight began to filter through from the other side, and the fog’s clammy cold gave way to balm. Again, Gentle called after her, but there was a commotion up ahead, and it all but drowned out his call.
Back in the Fifth, Gentle came to a halt at the edge of the fog. He’d sworn to himself that he’d never leave the Dominion again, but the drink swilling in his system had weakened his resolve. His feet itched to go after her into the fog.
“Well, boss,” Monday said. “Are we going or aren’t we?”
“Do you care either way?”
“Yes, as it happens.”
“You’d still like to get your hands on Hoi-Polloi, huh?”
“I dream about her, boss. Cross-eyed girls, every night.”
“Ah, well,” Gentle said. “If we’re chasing dreams, then I think that’s good reason to go.”
“Yeah?”
“In fact it’s the only reason.”
He grabbed hold of Monday’s bottle and took a healthy swig from it.
“Let’s do it,” he said, and together they plunged into the fog, running over ground that softened and brightened as they went, paving stones becoming sand, night becoming day.
They caught sight of the women briefly, gray silhouettes against the peacock sky ahead, then lost them again as they gave chase. The gleam of day grew, however, and so did the sound of voices, which rose to the din of an excited crowd as they emerged from the passing place. There were buyers, sellers, and thieves on every side, and, disappearing into the throng, the women. They followed with renewed fervor, but the tide of people conspired to keep them from their quarry, and after half an hour of fruitless pursuit, which finally brought them back to the fog and the commercial hubbub which surrounded it, they had to admit that they’d been outmaneuvered.
Gentle was tetchy now, his head no longer buzzing but aching. “They’re away,” he said. “Let’s give up on it.”
“Shit.”
“People come, people go. You can’t afford to get attached to anyone.”
“It’s too late,” Monday said dolefully. “I am.”
Gentle squinted at the fog, his lips pursed. It was a cold October on the other side.
“I tell you what,” he said after a little time. “We’ll wander over to Vanaeph and see if we can find Tick Raw. Maybe he can help us.”
Monday beamed. “You’re a hero, boss. Lead the way.”
Gentle went on tiptoe, attempting to orient himself.
“Trouble is, I haven’t a bloody clue where Vanaeph
is,” he said.
He collared the nearest passerby and asked him how to get to the Mount. The fellow pointed over the heads of the crowd, leaving the boss and his boy to burrow their way to the edge of the market, where they had a view not of Vanaeph but of the walled city that stood between them and the Mount of Lipper Bayak. The grin reappeared on Monday’s face, broader than ever, and on his lips the name he’d so often breathed like an enchantment.
“Patashoqua?”
“Yes.”
“We painted it on the wall together, d’you remember?”
“I remember.”
“What’s it like inside?”
Gentle was peering at the bottle in his hand, wondering if the peculiar exhilaration he felt was going to pass with the headache that accompanied it.
“Boss?”
“What?”
“I said, what’s it like inside?”
“I don’t know. I’ve never been.”
“Well, shouldn’t we?”
Gentle thrust the bottle at Monday and sighed, a lazy, easy sigh that ended in a smile. “Yes, my friend,” he said. “I think maybe we should.”
Thus began the last pilgrimage of the Maestro Sartori-called John Furie Zacharias, or Gentle, the Reconciler of Dominions-across the Imajica.
He hadn’t intended it to be a pilgrimage at all, but having promised Monday that they would find the woman of his dreams, he couldn’t bring himself to desert the boy and return to the Fifth. They began their search, of course, in Patashoqua, which was more prosperous than ever these days, with its proximity to the newly reconciled Dominion creating businesses every day. After almost a year of wondering what the city would be like, Gentle was inevitably somewhat disappointed once he got inside its walls, but Monday’s enthusiasm was a sight in itself, and a poignant reminder of his own astonishment when he and Pie had first entered the Fourth.
Unable to trace the women in the city, they went on to Vanaeph, hoping to find Tick. He was off traveling, they were told, but one sharp-sighted individual claimed to have seen two women who fitted the description of Jude and Hoi-Polloi hitching a ride at the edge of the highway. An hour later, Gentle and Monday were doing the same thing, and the pursuit that was to take them across the Dominions began in earnest.
For the Maestro the journey was very different from those that had preceded it. The first time he’d made this trek he’d traveled in ignorance of himself, failing to comprehend the significance of the people he’d met and the places he’d seen. The second time he’d been a phantom, flying at the speed of thought between members of the Synod, his business too urgent to allow him to appreciate the myriad wonders he was passing through. But now, finally, he had both the time and the comprehension to make sense of his pilgrimage, and, having begun the journey reluctantly, he soon had as much taste for it as his companion.
Word of the changes in Yzordderrex had spread even to the tiniest villages, and the demise of the Autarch’s Empire was everywhere cause for jubilation. Rumors of the Imajica’s healing had also spread, and when Monday told people where he and his quiet companion came from (which he was wont to do at the vaguest cue) they were plied with drinks and grilled for news of the paradisiacal Fifth. Many of their questioners, knowing that the door into that mystery finally stood open, were planning to visit the Fifth and wanted to know what gifts they should take with them into a Dominion that was already so full of marvels. When this question was put, Gentle, who usually let Monday do the talking during these interviews, invariably spoke up.
“Take your family histories,” he’d say. “Take your poems. Take your jokes. Take your lullabies. Make them understand in the Fifth what glories there are here.”
People tended to look at him askance when he answered in this fashion, and told him that their jokes and their family histories didn’t seem particularly glorious. Gentle would simply say, “They’re you. And you’re the best gift the Fifth could be given.”
“You know, we could have made a fortune if we’d brought a few maps of England with us,” Monday remarked one day.
“Do we care about fortunes?” Gentle said.
“You might not, boss,” Monday replied. “Personally, I’m much in favor.”
He was right, Gentle thought. They could have sold a thousand maps already, and they were only just entering the Third: maps which would have been copied, and the copies copied, each transcriber inevitably adding their own felicities to the design. The thought of such proliferation led Gentle back to his own hand, which had seldom worked for any purpose other than profit, and which for all its labor had never produced anything of lasting value. But unlike the paintings he’d forged, maps weren’t cursed by the notion of a definitive original. They grew in the copying, as their inaccuracies were corrected, their empty spaces filled, their legends re-devised. And even when all the corrections had been made, to the finest detail, they could still never be cursed with the word
finished, because their subject continued to change. Rivers widened and meandered, or dried up altogether; islands rose and sank again; even mountains moved. By their very nature, maps were always works in progress, and Gentle-his resolve strengthened by thinking of them that way-decided after many months of delay to turn his hand to making one.
Occasionally along the road they’d meet an individual who, in ignorance of his audience, would boast some association with the Fifth’s most celebrated son, the Maestro Sartori, and would proceed to tell Gentle and Monday about the great man. The accounts varied, especially when it came to talk of his companion. Some said he’d had a beautiful woman at his side; some his brother, called Pie; others still (these the least numerous) told of a mystif. At first it was all Monday could do not to blurt the truth, but Gentle had insisted from the outset that he wanted to travel incognito, and having been sworn to secrecy the boy was as good as his word. He kept his silence while wild tales of the Maestro’s doings were told: marriages celebrated on the ceiling; copses springing up overnight where he’d slept; women made pregnant drinking from his cup. The fact that he’d become a figment of the popular imagination amused Gentle at first, but after a time it began to weigh on him. He felt like a ghost among these living versions of himself, invisible among the listeners who gathered to hear tales of his exploits, the details of which were embroidered and embellished with every telling.
There was some comfort in the fact that he was not the only character around whom such parables occurred. There were other fables alive in the air between the ears and tongues of the populace, which the pilgrims were usually told when they asked after Jude and Hoi-Polloi: tales of miraculous women. A whole new nomadic tribe had appeared in the Dominions since the fall of Yzordderrex. Women of power were abroad, rising to the occasion of their liberation, and rites they’d only practiced at the hearth and cot were now performed in the open air for all to see. But unlike the stories of the Maestro Sartori, most of which were pure invention, Gentle and Monday saw ample evidence that the stories concerning these women were rooted in truth. In the province around Mai-Ké, for instance, which had been a dust bowl during Gentle’s first pilgrimage, they found fields green with the first crop in six seasons, courtesy of a woman who’d sniffed out the course of an underground river and coaxed it to the surface with sways and supplications. In the temples of L’Himby a sibyl had carved from a solid slab-using only her finger and her spittle-a representation of the city as she prophesied it would be in a year’s time, her prophecy so mesmeric that her audience had gone out of the temple that very hour and had torn down the trash that had disfigured their city. In the Kwem-where Gentle took Monday in the hope of finding Scopique-they found instead that the once shallow pit where the Pivot had stood was now a lake, its waters crystalline but its bottom hidden by the congregation of life that was forming in it: birds, mostly, which rose in sudden excited flocks, fully feathered and ready for the sky.
Here they had a chance to meet the miracle worker, for the woman who’d made these waters (literally, her acolytes said; it was the pissing of a single night) had taken up residence in the blackened husk of the Kwem Palace. In the hope of gleaning some clue to Jude and Hoi-Polloi’s whereabouts, Gentle ventured into the shadows to find the lake maker, and though she refused to show herself she answered his inquiry. No, she hadn’t seen a pair of travelers such as he described, but yes, she could tell him where they’d gone. There were only two directions for wandering women these days, she explained: out of Yzordderrex and into it.
He thanked her for this information and asked her if there was anything he could do for her in return. She told him that there was nothing she wanted from him personally, but she’d be very glad of the company of his boy for an hour or two. Somewhat chagrined, Gentle went out and asked Monday if he was willing to chance the woman’s embrace for a while. He said he was and left the Maestro to find himself a seat by the bird-breeding lake while he ventured into its maker’s boudoir. It was the first time in Gentle’s life that any woman in search of sexual attentions had passed him over for another. If ever he’d needed proof that his day was done, it was here.
When, after two hours, Monday reappeared (with a flushed face and ringing ears), it was to find Gentle sitting at the lakeside, long ago tired of working on his map, surrounded by several small cairns of pebbles.
“What are these?” the boy said.
“I’ve been counting my romances,” Gentle replied. “Each one of them is a hundred women.”
There were seven cairns.
“Is that them all?” Monday said.
“It’s all that I remember.”
Monday squatted down beside the stones. “I bet you’d like to love them all over again,” he said.
Gentle thought about this for a little time and finally said, “No. I don’t think so. I’ve done my best work. It’s time to leave it to the younger men.”
He tossed the stone he had in hand out into the middle of the teeming lake.
“Before you ask,” he said. “That was Jude.”
There were no diversions after that, nor any need to pursue rumors of women hither and thither. They knew where Jude and Hoi-Polloi had gone. Having left the lake, they were on the Lenten Way within a matter of hours. Unlike so much else, the Way hadn’t changed. It was as busy and as wide as ever: an arrow, driving its straight way into the hot heart of Yzordderrex.

62
In the Fifth, winter came; not suddenly, but certainly. Hallowe’en was the last time people chanced the night air without coats, hats, and gloves, and it saw the first substantial visitation of Londoners to Gamut Street-revelers who’d taken the spirit of All Hallows’ Eve to heart and come to see if there was any truth in the bizarre rumors they’d heard about the neighborhood. Some retreated after a very short time, but the braver among them stayed to explore, a few lingering outside number 28, where they puzzled over the designs on the door and peered up at the carbonized tree that shaded the house from the stars.
After that evening the cold’s nip became a bite, and the bite a gnaw, until by late November the temperatures were low enough to keep even the most ardent tomcat at the fire. But the flow of visitors-in both directions-didn’t cease. Night after night ordinary citizens appeared in Gamut Street to brush shoulders with the excursionists who were corning in the opposite direction. Some of the former became such regular visitors that Clem began to recognize them and was able to watch their investigations grow less tentative as they realized that the sensations they felt were not the first signs of lunacy. There were wonders to be found here, and one by one these men and women must have discovered the source, because they invariably disappeared. Others, perhaps too afraid to venture into the passing places alone, came with trusted friends, showing them the street as though it were a secret vice, talking in whispers, then laughing out loud when they found their loved ones could see the apparitions too.
Word was spreading. But that fact was the only pleasure those bitter days and nights provided. Though Tick Raw spent more and more time in the house and was lively company, Clem missed Gentle badly. He hadn’t been altogether surprised at his abrupt departure (he’d known, even if Gentle hadn’t, that sooner or later the Maestro would leave the Dominion), but now his truest company was the man with whom he shared his skull, and as the first anniversary of Tay’s death approached the mood of both grew steadily darker. The presence of so many living souls on the street only served to make the revenants who’d occupied it through the summer months feel further disenfranchised, and their distress was contagious. Though Tay had been happy to stay with Clem through the preparations for the Great Work, their time as angels was over, and Tay felt the same need as those ghosts who roamed outside the house: to be gone.
As December came, Clem began to wonder how many more weeks he could keep his post, when it seemed every hour the despair of the ghost in him grew. After much debate with himself he decided that Christmas would mark the last day of his service in Gamut Street. After that he’d leave number 28 to be tramped around by Tick’s excursionists and go back to the house where a year before he and Tay had celebrated the Return of the Unvanquished Sun.
Jude and Hoi-Polloi had taken their time crossing the Dominions, but with so many roads to choose between, and so many incidental joys along the way, going quickly seemed almost criminal. They had no reason to hurry. There was nothing behind them to drive them on, and nothing in front summoning them. At least, so Jude pretended. Time and time again, when the issue of their ultimate destination cropped up in conversation, she avoided talking about the place she knew in her heart of hearts they would eventually reach. But if the name of that city wasn’t on
her
lips, it was on the lips of almost every other woman they met, and when Hoi-Polloi mentioned that it was her birthplace questions from fellow travelers would invariably flow thick and fast. Was it true that the harbor was now filled at every tide with fish that had swum up from the depths of the ocean, ancient creatures that knew the secret of the origins of women and swam up the rivered streets at night to worship the Goddesses on the hill? Was it true that the women there could have children without any need of men whatsoever, and that some could even
dream
babies into being? And were there fountains in that city that made the old young, and trees on which every fruit was new to the world? And so on, and so forth.
Though Jude was willing, if pressed, to supply descriptions of what she’d seen in Yzordderrex, her accounts of how the palace had been re-fashioned by water, and of streams that defied gravity, were not particularly remarkable in the face of what rumor was claiming about Yzordderrex. After a few conversations in which she was urged to describe marvels she had no knowledge of-as though the questioners were willing her to invent prodigies rather than disappoint them-she told Hoi-Polloi she’d not be drawn into any further debates on the subject. But her imagination refused to ignore the tales it heard, however preposterous, and with every mile they traveled along the Lenten Way, the
idea
of the city awaiting them at the end of their journey grew more intimidating. She fretted that perhaps the blessings bestowed on her there would be valueless after all the time she’d spent away from the place. Or that the Goddesses knew that she’d told Sartori-in all truth-that she loved him, and that Jokalaylau’s condemnation of her would carry the day if she ever went back into their temple.
Once they were on the Lenten Way, however, such fears became academic. They were not going to turn back now, especially as both of them were becoming steadily more exhausted. The city called them out of the fogs that lay between Dominions, and they would go into it together and face whatever judgments, prodigies, and deep-sea fish were waiting there.
Oh, but it was changed. A warmer season was on the Second than when Jude had last been here, and with so much water running in the streets the air was tropical. But more breathtaking than the humidity was the growth it had engendered. Seeds and spores had been carried up from the seams and caverns beneath the city in vast numbers, and under the influence of the Goddesses feits had matured with preternatural speed. Ancient forms of vegetation, most long believed extinct, had greened the rubble, turning the Kesparates into luxuriant jungle. In the space of half a year Yzordderrex had come to resemble a lost city, sacred to women and children, its desolation salved by flora. The smell of ripeness was everywhere, its source the fruits that glistened on vine and bough and bush, the abundance of which had in turn attracted animals that would never have dared Yzordderrex under its previous regime. And running through this cornucopia, feeding the seeds it had raised from the underworld, the eternal waters, still flowing up the hillsides in their riotous way but no longer carrying their fleets of prayers. Either the requests of those who lived here had been answered, or else their baptisms had made them their own healers and restorers.
Jude and Hoi-Polloi didn’t go up to the palace the day they arrived. Nor the day after, nor the day after that. Instead, they searched for the Peccable house and there made themselves comfortable, though the tulips on the dining room table had been replaced by a throng of blossoms that had erupted through the floor, and the roof had become an aviary. After so long a journey, in which they’d not known from night to night where they were going to lay their heads, these were minor inconveniences, and they were grateful to be at rest, lulled to sleep by cooings and chatterings in beds that were more like bowers. When they woke, there was plenty to eat: fruit that could be picked off the trees, water that ran clear and cold in the street outside, and, in some of the larger streams, fish, which formed the staple diet of the clans that lived in the vicinity.
There were men as well as women among these extended families, some of whom must have been members of the mobs and armies that had run so brutally riot on the night the Autarch fell. But either gratitude at having survived the revolution or the calming influence of the growth and plenitude around them had persuaded them to better purpose. Hands that had maimed and murdered were now employed re-building a few of the houses, raising their walls not in defiance of the jungle, or the waters that fed it, but in league with both. This time, the architects were women, who’d come down from their baptisms inspired to use the wreckage of the old city to create a new one, and everywhere Jude saw echoes of the serene and elegant aesthetic that marked the Goddesses’ handiwork.
There was no great sense of urgency attending these constructions, nor, she thought, any sign of a grand design being adhered to. The age of empire was over, and all dogmas, edicts, and conformities had gone with it. People solved the problems of putting a roof over their heads in their own way, knowing that the trees were both shady and bountiful in the meantime; the houses that resulted were as different as the faces of the women who supervised their construction. The Sartori she’d met in Gamut Street would have approved, Jude thought. Hadn’t he touched her cheek during their penultimate encounter and told her he’d dreamed of a city built in her image? If that image was
woman
then here was that city, rising from the ruins.
So by day they had the murmuring canopy, the bubbling rivers, the heat, the laughter. And by night, slumbers beneath a feathered roof and dreams that were kind and uninterrupted. Such was the case, at least, for a week. But on the eighth night, Jude was woken by Hoi-Polloi, who called her to the window.
“Look.”
She looked. The stars were bright above the city and ran silver in the river below. But there were other forms in the water, she realized: more solid but no less silver. The talk they’d heard on the road was true. Climbing the river were creatures that no fishing boat, however deep it trawled, would ever have found in its nets. Some had a trace of dolphin in them, or squid, or manta-ray, but their common trait was a hint of humanity, buried as deep in their past (or future) as their homes were in ocean. There were limbs on some of them, and these few seemed to leap the slope rather than swim it. Others were as sinuous as eels but had heads that carried a mammalian cast, their eyes luminous, their mouths fine enough to make words.
The sight of their ascent was exhilarating, and Jude stayed at the window until the entire shoal had disappeared up the street. She had no doubt of their destination, nor indeed of her own, after this.
“We’re as rested as we’re ever going to be,” she said to Hoi-Polloi.
“So it’s time to go up the hill?”
“Yes. I think it is.”
They left the Peccable house at dawn in order to make much of the ascent before the comet climbed too high and the humidity sapped their strength. It had never been an easy journey, but even in the cool early morning it became a backbreaking trudge, especially for Jude, who felt as though she were carrying a lead weight in her womb rather than a living soul. She had to call a halt to the climb several times and sit in the shade to catch her breath, but on the fourth such occasion she rose to find her gasps becoming steadily shallower and a pain in her belly so acute she could barely hold on to consciousness. Her agitation-and Hoi-Polloi’s yelps-drew helping hands, and she was being lowered onto a knoll of flowering grasses when her waters broke.
A little less than an hour later, not more than half a mile from where the gate of the twin saints Creaze and Evendown had stood, in a grove busy with tiny turquoise birds, she gave birth to the Autarch Sartori’s first and only child.
Though Jude and Hoi-Polloi’s pursuers had left the lake maker in the Kwem with clear directions, they still reached Yzordderrex six weeks later than the women. This was in part because Monday’s sexual appetite was significantly depleted after his liaison in the Kwem Palace, and he set a far less hectic pace than he had hitherto, but more particularly because Gentle’s enthusiasm for cartography grew by leaps and bounds. Barely an hour would go by without his remembering some province he’d passed through, or some signpost he’d seen, and whenever he did so the journey was interrupted while he brought out his handmade album of charts and religiously set down the details, rattling off the names of uplands, lowlands, forests, plains, highways, and cities like a litany while he worked. He wouldn’t be hurried, even if the chance of a ride was missed, or a good drenching gained in the process. This was, he told Monday, the true great work of his life, and he only regretted that he’d come to it so late.
These interruptions notwithstanding, the city got closer day by day, mile by mile, until one morning, when they raised their heads from their pillows beneath a hawthorn bush, the mists cleared to show them a vast green mountain in the distance.
“What is that place?” Monday wondered.
Astonished, Gentle said, “Yzordderrex.”
“Where’s the palace? Where’s the streets? All I can see is trees and rainbows.”
Gentle was as confounded as the boy. “It used to be gray and black and bloody,” he said.
“Well, it’s fucking green now.”
It got greener the closer they came, the scent of its vegetation so sweetening the air that Monday soon lost his scowl of disappointment and remarked that perhaps this wouldn’t be so bad after all. If Yzordderrex had turned into a wild wood, then maybe all the women had become savages, dressed in berry juice and smiles. He could suffer that awhile.
What they found on the lower slopes, of course, were scenes more extraordinary than Monday’s most heated imaginings. So much of what the inhabitants of the New Yzordderrex took for granted-the anarchic waters, the primeval trees-left both man and boy agog. They gave up voicing their awe after a time and simply climbed through the lavish thicket, steadily sloughing off the weight of baggage they’d accrued on their journey and leaving it scattered in the grass.
Gentle had intended to go to the Eurhetemec Kesparate in the hope of locating Athanasius, but with the city so transformed it was a slow and difficult trek, so it was more luck than wit that brought them, after an hour or more, to the gate. The streets beyond it were as overgrown as those they’d come through, the terraces resembling some orchard that had been left to riot, its fallen fruit the rubble that lay between the trees.
At Monday’s suggestion, they split up to search for the Maestro, Gentle telling the boy that if he saw Jesus somewhere in the trees then he’d discovered Athanasius. But they both came back to the gate having failed to find him, obliging Gentle to ask some children who’d come to play swinging games on the gate if any of them had seen the man who’d lived here. One of the number, a girl of six or so with her hair so plaited with vines she looked as though she was sprouting them, had an answer.
“He went away,” she said.
“Do you know where?”
“Nope,” she said again, speaking on behalf of her little tribe.
“Does anybody know?”
“Nope.”
Which exchange brought the subject of Athanasius to a swift halt.
“Where now?” Monday asked, as the children returned to their games.
“We follow the water,” Gentle replied.
They began to ascend again, while the comet, which had long since passed its zenith, made the contrary motion. They were both weary now, and the temptation to lie down in some tranquil spot grew with every stride they took. But Gentle insisted they go on, reminding Monday that Hoi-Polloi’s bosom would be a far more comfortable place to lay his head than any hummock, and her kisses more invigorating than a dip in any pool. His talk was persuasive, and the boy found an energy Gentle envied, bounding on to clear the way for the Maestro, until they reached the mounds of dark rubble that marked the walls of the palace. Rising from them, the columns from which had once hung an enormous pair of gates were turned to playthings by the waters, which climbed the right pillar in rivulets and threw themselves across the gap in a drizzling arch that squarely struck the top of the left. It was a most beguiling spectacle, and one that claimed Gentle’s attention completely, leaving Monday to head between the columns alone.
After a short time his shout came back to fetch Gentle, and it was blissful.
“Boss? Boss! Come here!”
Gentle followed where Monday’s cries led, through the warm rain beneath the arch and into the palace itself. He found Monday wading across a courtyard, fragrant with the lilies that trembled on its flood, towards a figure standing beneath the colonnade on the other side. It was Hoi-Polloi. Her hair was plastered to her scalp, as though she’d just swum the pool, and the bosom upon which Monday was so eager to lay his head was bare.
“So you’re here at last,” she said, looking past Monday towards Gentle.
Her eager beau lost his footing halfway across, and lilies flew as he hauled himself to his feet.
“You knew we were coming?” he said to the girl.
“Of course,” she replied. “Not you. But the Maestro. We knew the Maestro was coming.”
“But it’s
me
you’re glad to see, right?” Monday spluttered. “I mean, you
are
glad?”
She opened her arms to him, “What do you think?” she said.
He whooped his whoop and splashed on towards her, peeling off his soaked shirt as he went. Gentle followed in his wake. By the time he reached the other side Monday was stripped down to his underwear.
“How did you know we were coming here?” Gentle asked the girl.
“There are prophetics everywhere,” she said. “Come on. I’ll take you up.”
“Can’t he go on his own?” Monday protested.
“We’ll have plenty of time later,” Hoi-Polloi said, taking his hand. “But first I have to take him up to the chambers.”
The trees within the ring of the demolished walls dwarfed those outside, inspired to unprecedented growth by the almost palpable sanctity of this place. There were women and children in their branches and among their gargantuan roots, but Gentle saw no men here and supposed that if Hoi-Polloi hadn’t been escorting them they’d have been asked to leave. How such a request would have been enforced he could only guess, but he didn’t doubt that the presences which charged the air and earth here had their ways. He knew what those presences were: the promised Goddesses, whose existence he’d first heard mooted in Beatrix, while sitting in Mother Splendid’s kitchen.
The journey was circuitous. There were several places where the rivers ran too hard and deep to be forded, and Hoi-Polloi had to lead them to bridges or stepping stones, then double back along the opposite bank to pick up the track again. But the farther they went, the more sentient the air became, and though Gentle had countless questions to ask he kept them to himself rather than display his naïveté.
There were tidbits from Hoi-Polloi once in a while, so casually dropped they were enigmas in themselves. “… the fires are so comical…” she said at one point, as they passed a pile of twisted metalwork that had been one of the Autarch’s war machines. And at another place, where a deep blue pool housed fish the size of men, said: “… apparently they have their own city… but it’s so deep in the ocean I don’t suppose I’ll ever see it. The children will, though. That’s what’s wonderful…”
Finally, she brought them to a door that was curtained with running water and, turning to Gentle, said, “They’re waiting for you.”
Monday went to step through the curtain at Gentle’s side, but Hoi-Polloi restrained him with a kiss on his neck.
“This is just for the Maestro,” she said. “Come along. We’ll go swimming.”
“Boss?”
“Go ahead,” Gentle told him. “No harm’s going to come to me here.”
“I’ll see you later then,” Monday said, content to have Hoi-Polloi tug him away.
Before they’d disappeared into the thicket, Gentle turned to the door, dividing the cool curtain with his fingers and stepping into the chamber beyond. After the riot of life outside, both its scale and its austerity came as a shock. It was the first structure he’d seen in the city that preserved something of his brother’s lunatic ambition. Its vastness was uninvaded by all but a few shoots and tendrils, and the only waters that ran here were at the door behind him and those falling from an arch at the other end. The Goddesses had not left the chamber entirely unmarked, however. The walls of what had been built as a windowless hall were now pierced on all sides, so that for all its immensity the place was a honeycomb, penetrated by the soft light of evening. There was only one item of furniture: a chair, close to the distant arch, and seated upon it, with a baby on her lap, was Judith.
As Gentle entered, she looked up from the child’s face and smiled at him. “I was beginning to think you’d lost your way,” she said.
Her voice was light: almost literally, he thought. When she spoke, the beams that came through the walls flickered.
“I didn’t know you were waiting,” he said.
“It’s been no great hardship,” she said. “Won’t you come closer?” As he crossed the chamber towards her, she said, “I didn’t expect you to follow us at first, but then I thought, He will, he will, because he’ll want to see the child.”
“To be honest… I didn’t think about the child.”
“Well, she thought about you,” Jude said, without rebuke.
The baby in her lap could not be more than a few weeks old but, like the trees and flowers here, was burgeoning. She sat on Jude’s lap rather than lay, one small strong hand clutching her mother’s long hair. Though Jude’s breasts were bare and comfortable, the child had no interest in nourishment or sleep. Her gray eyes were fixed on Gentle, studying him with an intense and quizzical stare.
“How’s Clem?” Jude asked when Gentle stood before her.
“He was fine when I last saw him. But I left rather suddenly, as you know. I feel rather guilty about that. But once I’d started…”
“I know. There was no turning back. It was the same for me.”
Gentle went down on his haunches in front of Jude and offered his hand, palm up, to the child. She grasped it instantly.
“What’s her name?” he said.
“I hope you won’t mind…”
“What?”
“I called her Huzzah.”
Gentle smiled up at Jude. “You did?” Then back to the baby, called by her scrutiny: “Huzzah?” he said, leaning his face towards hers. “Huzzah. I’m Gentle.”
“She knows who you are,” Jude said, without a trace of doubt. “She knew about this room before it even existed. And she knew you’d come here, sooner or later.”
Gentle didn’t inquire as to how the child had shared her knowledge. It was just one more mystery to add to the catalogue in this extraordinary place.
“And the Goddesses?” he said.
“What about them?”
“They don’t mind that she’s Sartori’s child?”
“Not at all,” Jude said, her voice daintier at the mention of Sartori. “The whole city… the whole city’s here to prove how good can come from bad.”
“She’s better than good, Jude,” Gentle said.
She smiled, and so did the child. “Yes, she is.”
Huzzah was reaching for Gentle’s face, ready to topple from Jude’s lap in pursuit of her object.
“I think she sees her father,” Jude said, lifting the child back into the crook of her arm and standing up.
Gentle also stood, watching Jude carry Huzzah to a litter of playthings on the ground. The child pointed and gurgled.
“Do you miss him?” he said.
“I did in the Fifth,” Jude replied, her back still turned while she picked up Huzzah’s chosen toy. “But I don’t here. Not since Huzzah. I never felt quite real till she appeared. I was a figment of the other Judith.” She stood up again, turning to Gentle. “You know I still can’t really remember all those missing years? I get snatches of them once in a while, but nothing solid. I suppose I was living in a dream. But she’s woken me, Gentle.” Jude kissed the baby’s cheek. “She’s made me real. I was only a copy until her. We both were. He knew it and I knew it. But we made something new.” She sighed. “I don’t miss him,” she said. “But I wish he could have seen her. Just once. Just so he could have known what it was to be real too.”
She started to cross back to the chair, but the child reached out for Gentle again, letting out a little cry to emphasize her wishes.
“My, my,” Jude said. “You
are
popular.”
She sat down again and put the toy she’d picked up in front of Huzzah. It was a small blue stone.
“Here, darling,” she cooed. “Look. What’s this? What’s this?”
Gurgling with pleasure, the child claimed the plaything from her mother’s finger with a dexterity far beyond her tender age. The gurgles became chuckles, as she laid it to her lips, as if to kiss it.
“She likes to laugh,” Gentle said.
“She does, thank God. Oh, now listen to me. Still thanking God.”
“Old habits…”
“That one’ll die,” Jude said firmly.
The child was putting the toy to her mouth.
“No, sweetie, don’t do that,” Jude said. Then, to Gentle: “Do you think the Erasure’ll decay eventually? I have a friend here called Lotti; she says it will. It’ll decay, and then we’ll have to live with the stench from the First every time the wind comes that way.”
“Maybe a wall could be built.”
“By whom? Nobody wants to go near the place.”
“Not even the Goddesses?”
“They’ve got their work here. And in the Fifth, They want to free the waters there too.”
“That should be quite a sight.”
“Yes, it should. Maybe I’ll go back for that.”
Huzzah’s laughter had subsided during this exchange, and she was once again studying Gentle, reaching up towards him from her mother’s lap. This time her tiny hand was not open but clutching the blue stone.
“I think she wants you to have it,” Jude said.
He smiled at the child and said, “Thank you. But you should keep it.”
Her gaze became more intent at this, and he was certain she understood every word he was saying. Her hand still proffered its gift, determined he should take it.
“Go on,” Jude said.
As much at the behest of the eyes as at Jude’s words, Gentle reached down and gingerly took the stone from Huzzah’s hand. There was some considerable strength in her. The stone was heavy: heavy and cool.
“Now our peace is really made,” Jude said.
“I didn’t know we’d been at war,” Gentle replied.
“That’s the worst kind, isn’t it?” Jude said. “But it’s over now. It’s over forever.”
There was a subtle modulation in the plush of the water-curtained arch behind her, and she glanced around. Her expression had been grave, but when she looked back at Gentle she had a smile on her face.
“I have to go,” she said as she stood.
The child was chuckling and clutching the air.
“Will I see you again?” Gentle said.
Jude shook her head slowly, looking at him almost indulgently.
“What for?” she murmured. “We’ve said all we have to say. We’ve forgiven each other. It’s finished.”
“Will I be allowed to stay in the city?”
“Of course,” she said with a little laugh. “But why would you want to?”
“Because I’ve come to the end of the pilgrimage.”
“Have you?” she said, turning from him to pad towards the arch. “I thought you had one Dominion left.”
“I’ve seen it. I know what’s there.”
There was a pause. Then Jude said, “Did Celestine ever tell you her story? She did, didn’t she?”
“The one about Nisi Nirvana?”
“Yes. She told it to me too, the night before the Reconciliation. Did you understand it?”
“Not really.”
“Ah.”
“Why?”
“It’s just that I didn’t either, and I thought maybe…” She shrugged. “I don’t know what I thought.”
She was at the archway now, and the child was peering over her shoulder at somebody who’d appeared behind the veil of water. The visitor was not, Gentle thought, quite human.
“Hoi-Polloi mentioned our other guests, did she?” Jude said, seeing his astonishment. “They came up out of the ocean, to woo us.” She smiled. “Beautiful, some of them. There’s going to be such children…”
The smile faltered, just a little.
“Don’t be sad, Gentle,” she said. “We had our time.”
Then she turned from him and took the child through the curtain. He heard Huzzah laugh to see the face that awaited them on the other side, and saw its owner put his silvery arms around mother and child. Then the light in his eyes brightened, running in the curtain, and when it dimmed the family had gone.
Gentle waited in the empty chamber for several minutes, knowing Jude wasn’t going to come back, not even certain that he wanted her to but unable to depart until he had fixed in his memory all that had passed between them. Only then did he return to the door and step out into the evening air. There was a different kind of enchantment in the wild wood now. Soft blue mists drooped from the canopy and crept up from the pools. The mellifluous songs of dusk birds had replaced those of noon, and the busy drone of pollinators had given way to breath-wing moths.
He looked for Monday but failed to find him, and although there was nobody to prevent his loitering in this idyll, he felt ill at ease. This was not his place now. By day it was too full of life, and by night, he guessed, too full of love. It was a new experience for him to feel so utterly immaterial. Even on the road, hanging back from the fires while nonsense tales were told, he’d always known that if he’d simply opened his mouth and identified himself he would have been fêted, encircled, adored. Not so here. Here he was nothing: nothing and nobody. There were new growths, new mysteries, new marriages.
Perhaps his feet understood that better than his head, because before he’d properly confessed his redundancy to himself they were already carrying him away, out under the water-clad arches and down the slope of the city. He didn’t head towards the delta but towards the desert, and though he’d not seen the purpose in this journey when Jude had hinted at it, he didn’t now deny his feet their passage.
When he’d last emerged from the gate that led out into the desert he’d been carrying Pie, and there’d been a throng of refugees around them. Now he was alone, and though he had no other weight to carry besides his own, he knew the trek ahead of him would exhaust what little sum of will was left to him. He wasn’t much concerned at this. If he perished on the way, it scarcely mattered. Whatever Jude had said, his pilgrimage was at an end.
As he reached the crossroads where he’d encountered Floccus Dado, he heard a shout behind him and turned to see a bare-chested Monday galloping towards him through the dwindling light, mounted on a mule, or a striped variation thereof.
“What were you doing, going without me?” he demanded when he reached Gentle’s side.
“I looked for you, but you weren’t around. I thought you’d gone off to start a family with Hoi-Polloi.”
“Nah!” said Monday. “She’s got funny ideas, that girl. She said she wanted to introduce me to some fish. I said I wasn’t too keen on fish, ‘cause the bones get stuck in your throat. Well, that’s right, innit? People choke on fish, regular. Anyhow, she looks at me like I just farted and says maybe I should go with you after all. An’ I said, I didn’t even know you was leaving. So she finds me this ugly little fuck-” he slapped the hybrid’s flank “-and points me in this direction.” He glanced back at the city. “I think we’re well out of there,” he said, dropping his voice. “There was too much water, if you ask me. D’you see it at the gate? A great fuckin’ fountain.”
“No, I didn’t. That must be recent.”
“See? The whole place is going to drown. Let’s get the fuck out of here. Hop on.”
“What’s the beast called?”
“Tolland,” Monday said with a grin. “Which way are we headed?”
Gentle pointed towards the horizon.
“I don’t see nothin’.”
“Then that must be the right direction.”
Ever the pragmatist, Monday hadn’t left the city without supplies. He’d made a sack of his shirt and filled it to bursting with succulent fruits, and it was these that sustained them as they traveled. They didn’t halt when night came, but kept up their steady pace, taking turns to walk beside the beast so as not to exhaust it and giving it at least as much of the fruit as they ate themselves, plus the piths, cores, and skins of their own portions.
Monday slept much of the time that he rode, but Gentle, despite his fatigue, remained wide awake, too vexed by the problem of how he was going to set this wasteland down in his book of maps to indulge himself in slumber. The stone Huzzah had given him was constantly in his hand, coaxing so much sweat from his pores that several times a little pool gathered in the cup of his palm. Discovering this, he would put the stone away, only to find a few minutes later that he’d taken it out of his pocket without even realizing that he’d done so, and his fingers were once again making play with it.
Now and then he’d cast a backward glance towards Yzordderrex, and it made quite a sight, the benighted flanks of the city glittering in countless places, as though the waters in its streets had become perfect mirrors for the stars. Nor was Yzordderrex the only source of such splendor. The land between the gates of the city and the track that they were following also gleamed here and there, catching its own fragments of the sky’s display.
But all such enchantments were gone by the first sign of dawn. The city had long since disappeared into the distance behind them, and the thunderheads in front were lowering. Gentle recognized the baleful color of this sky from the glimpse he and Tick Raw had snatched of the First, Though the Erasure still sealed Hapexamendios’ pestilence from the Second, its taint was too persuasive to be obliterated, and the bruisy heavens loomed vaster as they traveled, lying along the entire horizon and climbing to their zenith.
There was some good news, however: they weren’t alone. As the wretched remains of the Dearthers’ tents appeared on the horizon, so too did a congregation of God spotters, thirty or so, watching the Erasure. One of them saw Gentle and Monday approaching, and word of their arrival passed through the small crowd until it reached one who instantly pelted in the travelers’ direction.
“Maestro! Maestro!” he yelled as he came.
It was Chicka Jackeen, of course, and he was in a fair ecstasy to see Gentle, though after the initial flood of greetings the talk became grim.
“What did we do wrong, Maestro?” he wanted to know. “This isn’t the way it was meant to be, is it?”
Gentle did his weary best to explain, astonishing and appalling Chicka Jackeen by turns.
“So Hapexamendios is dead?”
“Yes, he is. And everything in the First is His body. And it’s rotting to high heaven.”
“What happens when the Erasure decays?”
“Who knows? I’m afraid there’s enough rot to stink out the Dominion.”
“So what’s your plan?” Chicka Jackeen wanted to know.
“I don’t have one.”
The other looked confounded at this. “But you came all the way here,” he said. “You must have had some notion or other.”
“I’m sorry to disappoint you,” Gentle replied, “but the truth is, this was the only place left for me to go.” He stared at the Erasure. “Hapexamendios was my Father, Lucius. Perhaps in my heart of hearts I believe I should be in the First with Him.”
“If you don’t mind me saying so, boss-” Monday broke in.
“Yes?”
“That’s a bloody stupid idea.”
“If you’re going to go in, so am I,” Chicka Jackeen said. “I want to see for myself. A dead God’s something to tell your children about, eh?”
“Children?”
“Well,” said Jackeen, “it’s either that or write my memoirs, and I haven’t got the patience for that.”
“You?” Gentle said. “You waited two hundred years for me, and you say you haven’t got patience?”
“Not any more,” came the reply. “I want a life, Maestro.”
“I don’t blame you.”
“But not before I’ve seen the First.”
They’d reached the Erasure by now, and while Chicka Jackeen went among his colleagues to tell them what he and the Reconciler were going to do, Monday once again piped up with his opinion on the venture.
“Don’t do it, boss,” he said. “You’ve got nothing to prove. I know you were pissed off that they didn’t throw a party in Yzordderrex, but fuck ‘em, I say-or, rather, don’t. Let ‘em have their fish.”
Gentle laid his hands on Monday’s shoulders. “Don’t worry,” he said. “This isn’t a suicide mission.”
“So what’s the big hurry? You’re dead beat, boss. Have a sleep. Eat something. Get strong. There’s all of tomorrow not touched yet.”
“I’m fine,” Gentle said. “I’ve got my talisman.”
“What’s that?”
Gentle opened his palm and showed Monday the blue stone.
“A fuckin’ egg?”
“An egg, eh?” Gentle said, tossing the stone in his hand. “Maybe it is.”
He threw it up into the air a second time, and it rose, far higher than his muscle had propelled it, way up above their heads. At the summit of its ascent it seemed to hover for a beat and then returned into his hand at leisure, defying the claim of gravity. As it descended it brought the faintest drizzle down with it, cooling their upturned faces.
Monday cooed with pleasure. “Rain out of nowhere,” he said. “I remember that.”
Gentle left him bathing the grime from his face and went to join Chicka Jackeen, who had finished explaining his intentions to his colleagues. They all hung back, watching the Maestros with uneasy stares.
“They think we’re going to die,” Chicka Jackeen explained.
“They may very well be right,” Gentle said quietly. “Are you certain you want to come with me?”
“I was never more certain of anything.” With that they started towards the ambiguous ground that lay between the solidity of the Second and the Erasure’s vacancy. As they went, one of Jackeen’s friends began to call after him, in distress at his departure. The cry was taken up by several others, their shouts too mingled to be interpreted. Jackeen halted for a moment and glanced back towards the company he was leaving. Gentle made no attempt to urge him on. He ignored the shouts and picked up his speed, the Erasure thickening around him and the smell of the devastation that lay on the other side growing stronger with every step he took. He was prepared for it, however. Instead of holding his breath, he drew the stench of his Father’s rot deep into his lungs, defying its pungency. There was another shout from behind him, but this time it wasn’t one of Jackeen’s friends, it was the Maestro himself, his voice colored more by wonder than alarm. Its tone piqued Gentle’s curiosity, and he glanced back over his shoulder to seek Jackeen out, but the nullity had come between them. Unwilling to be delayed, Gentle forged on, a purpose in his stride he didn’t comprehend. His enfeebled legs had found strength from somewhere; his heart was urgent in his chest.
Ahead, the blinding murk was stirring, the first vague forms of the First’s terrain emerging. And from behind, Jackeen again.
“Maestro? Maestro! Where are you?”
Without slowing his stride, Gentle returned the call.
“Here!”
“Wait for me!” Jackeen gasped. “Wait!” He emerged from the void to lay his hand on Gentle’s shoulder.
“What is it?” Gentle said, looking around at Jackeen, who as if in bliss had dropped the toll of years and was once again a young man, sweaty with awe at the way of feits.
“The waters,” he said.
“What about them?”
“They’ve followed you, Maestro.
They’ve followed you!”
And as he spoke, they came. Oh, how they came! They ran to Gentle’s feet in glittering rills that broke against his ankles and his shins and leapt like silver snakes towards his hands-or, rather, towards the stone he held in his hands. And seeing their elation and their zeal, he heard Huzzah’s laughter and felt again her tiny fingers brushing his arm as she passed the blue egg on to him. He didn’t doubt for a moment that she’d known what would come of the gift. So, most likely, had Jude. He’d become their agent at the last, just as he’d become his mother’s, and the thought of that sweet service brought an echo of the child’s laughter to his lips.
From above, the egg was calling down a drizzle to swell the waters swirling underfoot, and in the space of seconds the patter became a roar, and a deluge descended, violent enough to sluice the murk of the Erasure out of the air. After a few moments, light began to break around the Maestros, the first light this terrain had seen since Hapexamendios had drawn the void over his Dominion. By it, Gentle saw that Jackeen’s exhilaration was rapidly turning to panic.
“We’re going to drown!” he yelled, fighting to stay on his feet as the water deepened.
Gentle didn’t retreat. He knew where his duty lay. As the surf broke against their backs, the tide threatening to drag them under, he raised Huzzah’s gift to his lips and kissed it, just as she had done. Then he mustered all his strength and threw the stone out, over the landscape that was being uncovered before them. The egg went from his hand with a momentum that was not his sinews’ work but its own ambition, and instantly the waters went in pursuit of it, dividing around the Maestros and taking their tides off into the wasteland of the First.
It would take the waters weeks, perhaps even months, to cover the Dominion from end to end, and most of that work would go unwitnessed. But in the next few hours, standing at their vantage-point where the City of God had once begun, the Maestros were granted a glimpse of their labor. The clouds above the First, which had been as inert as the landscape beneath, now began to churn and roil and shed their anguish in stupendous storms, which in turn swelled the rivers that were driving their cleansing way across the rot.
Hapexamendios’ remains were not despised. With the purpose of the Goddesses fueling their every drop, the waters turned the slaughterhouse over and over and over, scouring the matter of its poisons and sweeping it up into mounds, which the exhilarated air festooned with vapors.
The first ground that appeared from this tumult was close to the feet of the Maestros and rapidly became a ragged peninsula that stretched fully a mile into the Dominion. The waters broke against it constantly, bringing with every wave another freight of Hapexamendios’ clay to increase its flanks. Gentle was patient for a time and stayed at the border. But he could not resist the invitation forever, and finally, ignoring Jackeen’s words of caution, he set off down the spine of land to better see the spectacle visible from the far end. The waters were still draining from the new earth, and here and there lightning still ran on the slopes, but the ground was solid enough, and there were seedlings everywhere, carried, he presumed, from Yzordderrex. If so, there would be abundant life here in a little while.
By the time he’d reached the end of the peninsula the clouds overhead were beginning to clear somewhat, lighter for their furies. Farther off, of course, the process he’d been privileged to witness was just beginning, as the storms spread in all directions from their point of origin. By their blazes he glimpsed the snaking rivers, going about their work with undiminished ambition. Here on the promontory, however, there was a more benign light. The First Dominion had a sun, it seemed, and though it wasn’t yet warm, Gentle didn’t wait for balmier weather to begin his last labors, but took his album and his pen from his jacket and sat down on the marshy headland to work. He still had the map of the desert between the gates of Yzordderrex and the Erasure to set down, and though these pages would doubtless be the barest in the album, they had to be drawn all the more carefully for that fact: he wanted their very spareness to have a beauty of its own.
After perhaps an hour of concentrated work he heard Jackeen behind him. First a footfall, then a question:
“Speaking in tongues, Maestro?”
Gentle hadn’t even been aware of the inventory he was rattling off until his attention was drawn to it: a seamless list of names that must have been incomprehensible to anyone other than himself, the stopping places of his pilgrimage, as familiar to his tongue as his many names.
“Are you sketching the new world?” Jackeen asked him, hesitating to come too close to the artist while he worked.
“No, no,” said Gentle, “I’m finishing a map.” He paused, then corrected himself. “No, not finishing. Starting.”
“May I look?”
“If you like.”
Jackeen went down on his haunches behind Gentle and peered over his shoulder. The pages that depicted the desert were as complete as Gentle could make them. He was now attempting to delineate the peninsula he was sitting on, and something of the scene in front of him. It would be little more than a line or two, but it was a beginning.
“I wonder, would you fetch Monday for me?”
“Is there something you need?”
“Yes, I want him to take these maps back into the Fifth with him and give them to Clem.”
“Who’s Clem?”
“An angel.”
“Ah.”
“Would you bring him here?”
“Now?”
“If you would,” Gentle said. “I’m almost done.”
Ever dutiful, Jackeen stood up and started back towards the Second, leaving Gentle to work on. There was very little left to do. He finished making his crude rendering of the promontory; then he added a line of dots along it to mark his path and at the headland placed a small cross at the spot where he was sitting. That done, he went back through the album, to be certain that the pages were in proper order. It occurred to him as he did so that he’d fashioned a self-portrait. Like its maker, the map was flawed but, he hoped, redeemable: a rudimentary thing that might see finer versions in the fullness of time; be made and re-made and made again, perhaps forever.
He was about to set the album down beside the pen when he heard a hint of coherence in the surf that was beating against the slope below. Unable to quite make sense of the sound, he ventured to the edge. The ground was too newly made to be solid and threatened to crumble away beneath his weight, but he peered over as far as he could, and what he saw and what he heard were enough to make him retreat from the edge, kneel down in the dirt, and with trembling hands start scribbling a message to accompany the maps.
It was necessarily brief. He could hear the words clearly now, rising from the surge of waves. They distracted him with promises.
“… Nisi Nirvana…” they said, “… Nisi Nirvana…”
By the time he’d finished his note, laid down the album and the pen beside it, and returned to the edge of the promontory, the sun of this Dominion was emerging from the storm clouds overhead to shed its light on the waves below. The beams placated them for a time, soothing their frenzy and piercing them, so that Gentle had a glimpse of the ground they were moving over. It was not, it seemed, an earth at all, but another sky, and in it was a sphere so majestic that to his eyes all the bodies in the heavens of the Imajica-all stars, all moons, all noonday suns-could not in their sum have touched its glory. Here was the door that his Father’s city had been built to seal, the door through which his mother’s name in fable had been whispered. It had been closed for millenniums, but now it stood open, and through it a music of voices was rising, going on its way to every wandering spirit in Imajica and calling them home to rapture.
In its midst was a voice Gentle knew, and before he’d even glimpsed its source his mind had shaped the face that called him, and his body felt the arms that would wrap him around and bear him up. Then they were there-those arms, that face-rising from the door to claim him, and he needed to imagine them no longer. “Are you finished?” he was asked. “Yes,” he replied. “I’m finished.”
“Good,” said Pie’oh’pah, smiling. “Then we can begin.”
The congregation Chicka Jackeen had left at the perimeter of the First had steadily begun to venture along the peninsula as their courage and curiosity grew. Monday was of course among them, and Jackeen was just about to call the boy and summon him to the Reconciler’s side when Monday let out a cry of his own, pointing back along the promontory. Jackeen turned and fixed his eyes-as did they all-on the two figures standing on the headland, embracing. Later there would be much discussion between these witnesses as to what they’d actually seen. All agreed that one of the pair was the Maestro Sartori. As to the other, opinions differed widely. Some said they saw a woman, others a man, still others a cloud with a piece of sun burning in it. But whatever these ambiguities, what followed was not in doubt. Having embraced, the two figures advanced to the limit of the promontory, where they stepped out into the air and were gone.
Two weeks later, on the penultimate day of a cheerless December, Clem was sitting in front of the fire in the dining room of number 28, a spot from which he’d seldom risen since Christmas, when he heard a hectic beating on the front door. He was not wearing a watch-what did time matter now?-but he assumed it was long after midnight. Anyone calling at such an hour was likely to be either desperate or dangerous, but in his present bleak mood he scarcely cared what harm might await him in the street outside. There was nothing left for him here: in this house, in this life. Gentle had gone, Judy had gone, and so, most recently, had Tay. It was five days since he’d heard his lover whisper his name.
“Clem… I have to go.”
“Go?” he’d replied. “Where to?”
“Somebody opened the door,” came Tay’s reply. “The dead are being called home. I have to go.”
They wept together for a while, tears pouring from Clem’s eyes while the sound of Tay’s anguish racked him from within. But there was no help for it. The call had come, and though Tay was grief-stricken at the thought of parting from Clem, his existence between conditions had become unbearable, and beneath the sorrow of parting was the joyful knowledge of imminent release. Their strange union was over. It was time for the living and the dead to part.
Clem hadn’t known what loss really was until Tay left. The pain of losing his lover’s physical body had been acute enough, but losing the spirit that had so miraculously returned to him was immeasurably worse. It was not possible, he thought, to be emptier than this and still be a living being. Several times during those dark days he’d wondered if he should simply kill himself and hope he would be able to follow his lover through whatever door now stood open. That he didn’t was more a consequence of the responsibility he felt than from lack of courage. He was the only witness to the miracles of Gamut Street left in this Dominion. If he departed, who would there be to tell the tale?
But such imperatives seemed frail things at an hour like this, and as he rose from the fire and crossed to the front door, he allowed himself the thought that if these midnight callers came with death in their hands perhaps he would not refuse it. Without asking who was on the other side, he slid back the bolts and opened the door. To his surprise he discovered Monday standing in the driving sleet. Beside him stood a shivering stranger, his thinning curls flattened to his skull.
“This is Chicka Jackeen,” Monday said as he hauled his sodden guest over the threshold. “Jackie, this is Clem, eighth wonder of the world. Well, am I too wet to get a hug?”
Clem opened his arms to Monday, who embraced him with fervor.
“I thought you and Gentle had gone forever,” Clem said.
“Well, one of us has,” came the reply.
“I guessed as much,” Clem said. “Tay went after him. And the revenants too.”
“When was this?”
“Christmas Day.”
Jackeen’s teeth were chattering, and Clem ushered him through to the fire, which he had been fueling with sticks of furniture. He threw on a couple of chair legs and invited Jackeen to sit by the blaze to thaw out. The man thanked him and did so. Monday, however, was made of sterner stuff. Availing himself of the whisky that sat beside the hearth, he put several mouthfuls into his system, then set about clearing the room, explaining as he dragged the table into the corner that they needed some working space. With the floor cleared, he opened his jacket and pulled Gentle’s gazetteer from beneath his arm, dropping it in front of Clem.
“What’s this?”
“It’s a map of the Imajica,” Monday said.
“Gentle’s work?”
“Yep.”
Monday went down on his haunches and flipped the album open, taking out the loose leaves and handing the cover back up to Clem.
“He wrote a message in it,” Monday said.
While Clem read the few words Gentle had scribbled on the cover, Monday began to arrange the sheets side by side on the floor, carefully aligning them so that the maps became an unbroken flow. As he worked, he talked, his enthusiasm as unalloyed as ever.
“You know what he wants us to do, don’t you? He wants us to draw this map on every fuckin’ wall we can find! On the pavements! On our foreheads! Anywhere and everywhere.”
“That’s quite a task,” said Clem.
“I’m here to help you,” Chicka Jackeen said. “In whatever capacity I can.”
He got up from the fire and came to stand beside Clem, where he could admire the pattern that was emerging on the floor in front of them.
“That’s not the only thing you’ve come to do, is it?” Monday said. “Be honest.”
“Well, no,” said Jackeen. “I’d also like to find myself a wife. But that will have to wait.”
“Damn right!” said Monday. “This
is our business now.”
He stood up and stepped out of the circle which the pages of Gentle’s album had formed. Here was the Imajica, or rather the tiny part of it which the Reconciler had seen: Patashoqua and Vanaeph; Beatrix and the mountains of the Jokalaylau; Mai-Ké, the Cradle, L’Himby, and the Kwem; the Lenten Way, the delta, and Yzordderrex. And then the crossroads outside the city, and the desert beyond, with a single track leading to the borders of the Second Dominion. On the other side of that border, the pages were practically empty. The wanderer had sketched the peninsula he’d sat on, but beyond it he’d simply written:
This is a new world.
“And this,” said Jackeen, stooping to indicate the cross at the end of the promontory, “is where the Maestro’s pilgrimage ended.”
“Is that where he’s buried?” Clem said.
“Oh, no,” Jackeen said. “He’s gone to places that’ll make this life seem like a dream. He’s left the circle, you see.”
“No, I don’t,” said Clem. “If he’s left the circle, then where’s he gone? Where have they
all
gone?”
“Into it,” Jackeen said.
Clem began to smile.
“May I?” said Jackeen, rising and claiming from Clem’s fingers the sheet which carried Gentle’s last message.
My friends, he’d written,
Pie is here. I am found. Will you show these pages to the world, so that every wanderer may find their way home?
“I think our duty is plain, gentlemen,” Jackeen said. He stooped again to lay the final page in the middle of the circle, marking the place of spirits to which the Reconciler had gone. “And when we’ve done that duty, we have here the map that will show us where we must go. We’ll follow him. There’s nothing more certain. We’ll all of us follow him, by and by.”
The End

Table of Contents
Imajica: Complete Edition

cover.jpeg

images/00002.jpg

images/00003.jpg

